
Retaking Vierville, Advanced Squad Leader Starter Kit 1 (ASLSK1) Scenario S1
Tutorial Example of Play (EOP), by Eddy M. del Rio, edelrio3@cox.net, updated September 27, 2009

Page 1 of 28

The following is a total example of play (EOP)
for your new game! It is a very richly-detailed
game that simulates battle in historic settings.
Though this is a starter kit game, it still has a
steep learning curve (though less than the full–
blown ASL version) when compared to other
typical board games and the best way to learn it
is by playing with someone who is ahead of you
on the road to mastery of the game mechanics.
Tactics is another thing all together, and it is
possible to be good at one and poor at the
other. Plus, as in real life, nothing is certain and
sometimes the cookie just crumbles even
though you “did everything right.” They say that
“A picture is worth a thousand words.” I say
that a full EOP is worth about one hundred
hours of study. So here it is.

First, just familiarize yourself with all the stuff in
the box. Then read the short (in ASL terms)
rules booklet (skipping section 4.0 Support
Weapons for now) but don’t try to comprehend
it all.

Print and apply the official errata from the
publisher at:
http://www.multimanpublishing.com/errata/asl
sk1-errata.php

and that available from Mr. Savarese’s site at:
http://www.savarese.org/simulation/aslsk1erra
ta.pdf

Then also add items 1, 2 and 3, that I have listed
below.

You should also print and use the excellent
game-aid tip sheet for this game available at:
http://grognard.com/info1/aslsksheet.pdf
(one point of errata for same: in the “Special
DR/dr Rolls to Watch For” box, insert “B/”
before “X (breakdown)…” in the 6th item so as to
read “-Rolling ≥ SW B/X (breakdown)…”

Then stage for battle to replay scenario S1,
Retaking Vierville, by preparing the stuff you
need (i.e. find all the required unit counters and
place on the scenario card as indicated). One
other thing; I like to make a photocopy of the

board(s) in play for checking LOS, rather than
moving units and using the actual play board.

This scenario is limited to infantry units with
only their inherent weapons (rifles, sub-
machine guns, side arms, smoke grenades, etc.,)
not using support weapons (SW, 4.0) such as
heavier machine guns (MGs), flame throwers
and demolition charges, and is therefore best
suited for starting to learn. Believe me, there is
plenty for us to get started without all the other
macho stuff. ASLSK1 does not include a
dedicated turn counter, so just use a Russian
MMC (see 1.2.2 for this abbreviation, front side
[good order] for German player turn, and back
side [broken] for American player turn) for that
purpose on the turn record chart on the
scenario card. A word about abbreviations: they
permeate everything military, and are
everywhere in ASL and ASLSKs too. You just
have to learn the language and do so fast!

Section 2.0 Definitions, is a list of abbreviations,
but is not complete. The following are not
included. Make a note in your rule book:

1. OB, is used as an abbreviation in Rule
5.1 and is first mentioned in expanded
form in the third paragraph (P3, to
introduce yet another abbreviation
convention I will use) of the first page
(Introduction) of the rules. It stands for
“Order of Battle,” and is the specific
units with which to battle, called for by
the scenario card.

2. SMC, Single-Man Counter, is introduced
in 1.2.1.

3. MMC, Multi-Man Counter, is introduced
in 1.2.2.

Here we go. Per the scenario card, the
Americans set up first (you’ll need every
strength factor 7-4-7 unit for this battle).
The Americans start on-board with 3.5
squads and a leader; the others follow on
later turns as reinforcements. Review on
the QRDC (Quick-Reference Data Card)
what the three-numeral strength factor and

http://www.multimanpublishing.com/errata/aslsk1-errata.php
http://www.multimanpublishing.com/errata/aslsk1-errata.php
http://www.savarese.org/simulation/aslsk1errata.pdf
http://www.savarese.org/simulation/aslsk1errata.pdf
http://grognard.com/info1/aslsksheet.pdf

Retaking Vierville, Advanced Squad Leader Starter Kit 1 (ASLSK1) Scenario S1
Tutorial Example of Play (EOP), by Eddy M. del Rio, edelrio3@cox.net, updated September 27, 2009

Page 2 of 28

the upper right corner abbreviation
represent on the MMCs and what the two
numbers on the SMCs represent (see P1-2
of 1.2.2). The first tactical question is how
to deploy your on-board resources. Since
the scenario card stipulates that they are all
on four contiguous road hexes, and no
more than one MMC per hex, the question
becomes: on which road hex do you want
your half squad, and with which MMC do
you want your leader? I don’t know if there
is a good answer to this question …
probably there is, but I’m here to teach
mechanics and not necessarily tactics, so,
let’s just put the 3-3-7 half squad in N3 and
the 7-4-7s in the remaining three road
hexes. <Since there is only one board (y) in
play on this scenario, I can dispense with
calling the hex yN3 and just call it N3 (see
1.1).> Then put the 8-1 leader (Ldr) in M5
(middle of the pack, sort of). With the
Americans deployed, we are ready for
German Turn 1 (GT1). The side whose turn
it is to move is the ATTACKER; the other
side is the DEFENDER. In this Scenario, the
German player is the ATTACKER first.

Following the Sequence of Play:

GT1 RPh (German Turn 1 Rally Phase, 3.1):
There is no possible rallying at this stage
since no units are broken yet; and since
there are no SWs in this scenario, there will
not be any repairing [or malfunctioning/
breakdown or capturing] or transferring of
SWs throughout the game either. No DM
(Desperation Morale) counters to remove –
yet.

GT1 PFPh (Prep Fire Phase, 3.2): Again, not
possible yet since there cannot be LOS
between off-board and on-board units.

GT1 MPh (Movement Phase, 3.3): The
German player has two groups to enter,
one on the east side (1st line troops with a
good leader) and one on the west side (2nd
line troops with an average leader). <Right

away you can learn the fact that the
German 1058th Grenadier Regiment (GR)
was pretty good stuff compared to the 919th
GR. > Which group should enter first, is up
to the player. Think about this: this is
occurring on D+1. The battle for control is
ongoing and still undecided. The Germans
want to stop the Americans from going
down the road that passes through Vierville
(not to be confused with Vierville-sur-Mer)
to St. Côme-du-Mont, so they want to
control this little village.

<See
http://www.history.army.mil/books/wwii/u
tah/maps/Map15.jpg for a great map
diagram of the area with unit dispositions
as of the night of the following day; look NE
of St. Côme-du-Mont and directly north of
Carentan to find Vierville, and note that by
the night of June 8/9, the 1st and 2nd
battalions of the 506th Parachute Infantry
Regiment (PIR) have moved on to St. Côme-
du-Mont, and that elements of the 501st PIR
are being held as division reserve in
Vierville. If you have or can get your hands
on the excellent U.S. Army Atlas of the
European Theatre in World War II published
by Barnes & Noble, ©2004, and sold for a
scant $9.99, see page 18 for a disposition of
the “The Airborne Assault” on 6 June 1944,
showing the advance of the German 2nd
Battalion/6th Fallschirmjäger (parachute)
Regiment on Vierville. History is what
players of ASL, and this Starter Kit version,
love!>

The Germans know the Americans are
approaching from the northeast (Utah
beach and Ste. Marie-du-Mont). The leader
of the east-entering German group wants to
prevent more enemy from occupying the
village and hopes to bottle-up the
Americans in town until other German
units, the elite very tuff 6th Fallschirmjäger
(parachute) Regiment, arrive later to pitch
battle. Therefore he wants to sneak over to
the north side of town and occupy the

http://www.history.army.mil/books/wwii/utah/maps/Map15.jpg
http://www.history.army.mil/books/wwii/utah/maps/Map15.jpg

Retaking Vierville, Advanced Squad Leader Starter Kit 1 (ASLSK1) Scenario S1
Tutorial Example of Play (EOP), by Eddy M. del Rio, edelrio3@cox.net, updated September 27, 2009

Page 3 of 28

buildings just south of open terrain that can
serve as a “killing field” in order to cut the
advance of the enemy <just my fiction,
whether good or bad tactics>. Multi-Man
Counters (MMC, both Squads and Half
Squads) stacked together with a Leader for
movement have their Movement Factor
(MF) increased from 4 to 6. This leader is
moving these guys quickly (though not
double-timing).

8-1/467x3 (i.e. the Ldr and the three 4-6-7
squads) move as one stack: Q10 [no LOS to
L5, so no Defensive First Fire (D1F, 3.3.1)
possible]-Q9-Q8-Q7 (expending 4MF, thus
far because roads are easy to travel on and
have an MF cost of 1MF per hex).Then the
entire stack enters the stone building (grey)
in Q6 at a cost of 2MF, for a total of 6MFs
spent, and stop their move. The Americans
have no LOS to them yet, or vice versa.

Now the guys from the 919th GR enter from
the west, and do so not all bunched-up-
together (single stack, bad way to move
because you make yourself a “juicy” target):

447 alone (has only 4MF since not stacked
with a Ldr) enters J0 (counting aloud: MF1-
2, [2MF cost for woods]) … and the
American 337 half squad in N3, yells “Oh
$*&#!, There’re Jerries in the woods over
there!”, pointing to J0. <As you move your
units, you’re supposed to count off the MFs
that you’re spending hex by hex, and give a
moments opportunity for the DEFENDER to
declare fire.> The American declares fire.
<This is done with the assumption/suspicion
of having LOS, and if disputable or
challenged, is checked with a thread
between hex centers (see 3.2 P2) only after
the declaration of a fire attack. The worse
that can happen when you find out that you
don’t have LOS is that you had fired your
MG and it happened to malfunction on you!
But declaring fire now and not having LOS
can limit your options moments later. Since
we’re not using MGs in this scenario, it’s no

big deal at this point to declare fire and find
out that you only thought you saw the
enemy (no LOS).>

The defensive fire that happens during the
MPh is called Defensive First Fire (D1F, see
3.3.1) and effects only moving units
(consider that there could theoretically [but
not in this scenario] have already been
Germans in these woods prior to the arrival
of this squad). Read the three paragraphs of
that rule again right now.

The unit in N3(337) is attacking J0(447):
Now the math. The firepower (FP) of the
MMC (a half squad in this example) is the
first numeral of its strength factor, in this
case 3. The second numeral is the normal
range to which it can apply its full strength,
but this attack is at a range of 5 hexes,
which is therefore a Long Range Fire (LRF)
shot. Units can fire at Long Range [up to a
distance of twice their normal range] but
the strength is halved (see the Infantry Fire
Table (IFT) FP Modifiers box on the QRDC,
third item under Area Fire). So our unit can
only apply 1.5 FP. There is, however, no
column on the IFT for 1.5 FP, so the attack
shifts left-ward to the “1” FP column. <This
isn’t going to be a frightful attack, but you
never know what can happen.> Now let’s
detail the target unit. They moved normally,
that is to say not carefully by declaring
“Assault Move” prior to the move (3.3 P5)
for a careful single-hex move, thereby
giving the DEFENDER a FFNAM (First Fire
Non-Assault Movement) -1 dice-roll-
modifier (DRM). They entered a woods hex,
which denies the DEFENDER a FFMO (First
Fire Moving in Open) -1 DRM because it’s
not open ground and, in fact, confers some
protection (see the Terrain Effects Chart
[TEC]) by adding +1 TEM [Terrain Effects
Modifier] to the DEFENDER’S dice roll (DR)
for the attack. To sum up: we have a 1FP
attack (3FP/2 for LRF=1.5FP which is
insufficient for the 2FP column and is
therefore resolved on 1FP) with a -1 FFNAM

Retaking Vierville, Advanced Squad Leader Starter Kit 1 (ASLSK1) Scenario S1
Tutorial Example of Play (EOP), by Eddy M. del Rio, edelrio3@cox.net, updated September 27, 2009

Page 4 of 28

and a +1 TEM DRM, which cancel each
other for net DRM of +0. All of this may be
summarized as follows below: Shooters
location (Shooting units) -> [an arrow
meaning against] Target location (targets
included), # of Fire Power (FP)/net DRMs.

N3(3-3-7)->J0(4-4-7), 1FP/+0,
and the dice rolled: 2,4=6 (By convention,
the first number listed is the colored die,
though we don’t need that detail yet).
Crossing a 6 on the 1 FP column of the IFT
yields a result of “-“, or nada. We needed to
roll a 5 to possibly Pin them. Now for the
administrative work: Mark the American
337 with a violet-on-white “First Fire”
counter. A Few additional comments:

First, If the American 747 in N4 had had
LOS, the two adjacent units could have
combined to form a Fire Group (FG, 3.2 P4)
and would have applied 3.5FP (7FP/2 for
Long Range from N3)+1.5FP (3FP/2) from
N4=5FP for the FG, which would have been
resolved on the 4FP column on the IFT, and
with the same final IFT DR (6) would have
resulted in a “NMC” result that might have
led to breaking the German squad.

Second, the Fire Group attack just described
(4FP) would have left a green-on-white 2FP
(half of the original attack strength)
Residual Fire counter (see 3.3.1 P7-10 and
Figure 2 on page 8 for an image of what
they look like), but as the actual attack was
only 1FP, it was not of sufficient strength to
leave any Residual Fire (which attacks other
moving units as they pass through the same
area during the Movement Phase, and is
intended to portray abstractly the
simultaneous movement of several units
through an area but the direct targeting of
only one of them during the MPh of a turn.

Third, if the 3-3-7 had rolled doubles on the
attack, they would have cowered since no
leader was present directing their fire (3.2
P3), resulting in no more than squirting

water guns or just yelling at the Germans
because there is NO FP column less than
one on the IFT.

Fourth, the original attacking 3-3-7 unit
does not have the theoretical option of
repeating the D1F attack, known as
Subsequent First Fire (SFF, 3.3.1 P3)
because the target unit is at greater than
normal range, even though the German
spent 2MF in that hex in the American
unit’s LOS. However, even if it had been
possible by range, the attack FP is halved
again for SFF, and in this example would be
only 0.75FP and insufficient to attack at all.

Fifth, had the original 3-3-7 been attacking
with a MG that retained ROF [Rate of Fire,
or the ability to continue shooting in the
same fire phase] by the colored die of the
IFT attack DR being less than or equal (≤) to
the boxed ROF number of the MG, then it
would now be able to shoot on it a 2nd time
because the target German unit spent 2MF
in its LOS. <This will become an issue in the
ASL scenario S2, The War of the Rats, which
uses MGs. ROF is even better explained and
illustrated in ASLSK2 (Guns)!>

Sixth, if other American units have LOS to
this German unit, they may now D1F on it
too.

Finally, there is nothing more these
Americans can or wish to do to those
Germans in the woods, and they proceed
with their movement, picking up where
they left off…

… J1(4MF cumulative, 2MF cost for the
woods and 2 MF cost to enter the stone
building). There is no LOS between them
and any enemy (American) unit due to the
obstructions of buildings in between. They
end their move.

7-0/447: Move as a stack: I1(MF1), J1(MF2-
3, and declare their end of movement.

Retaking Vierville, Advanced Squad Leader Starter Kit 1 (ASLSK1) Scenario S1
Tutorial Example of Play (EOP), by Eddy M. del Rio, edelrio3@cox.net, updated September 27, 2009

Page 5 of 28

Last 447: H0(MF1-2), Americans in M5
wonder if they see Germans in those woods
but see no reason to shoot at such Long
Range while the enemy has the benefit of
woods protecting them and having learned
from their buddies in N3 on the concept of
extremely low probability shots. But if they
did shoot and had LOS, it would be a 2FP/-
1DRM, definitely better than before. Can
you figure why?
<Try to calculate it, then proceed>

It would be 7FP/2 for LRF, [7 hexes, the
squad’s normal range is 4] =3.5FP. That is
not enough for the 4 column, so it falls to
the 2 column. The DR modifiers (DRM) are:
-1 for FFNAM, +1 TEM for woods and -1 for
the leader’s Leadership Modifier in
directing fire, whose presence and direction
also prevents the squad from cowering in
case they roll doubles.

Moving on … H1 (3rd MF) and stop. They
have 1MF remaining which they could use
to go into H2 if they wanted, but they want
to enter the building in I2, and do not have
the sufficient MFs left (requires 2MF more,
and a MMC (squad or half squad) only has
4MF total). They could have declared
Double Time (3.3 P6) at the start of their
turn to get 2 extra MFs and a nice CX
counter to carry on them for a while until
they recuperated, but these guys are smart
and know that even if they are the only
ones out in the street right now, there is an
Advance Phase (APh) coming right up that
they’ll use to enter the building. This ends
the GT1 MPh. If there had been Residual
Fire markers or Smoke markers from smoke
grenades used by German units during their
movement, those markers would be
removed now.

GT1 DFPh (Defensive Fire Phase, 3.4): Here,
the DEFENDER shoots at hexes to affect all
targets in them, for what is termed Final
Fire, without the benefit of FFMO or FFNAM
DRMs. The Americans have no such

opportunity presently, so we continue
forward. Remove any violet First/Final Fire
markers

GT1 AFPh (Advancing Fire phase, 3.5): If
you wish, read the short entry in 3.5, but
there is no opportunity for any more fire of
any kind between enemy units because
there is no LOS. More later when we have
some. Prep Fire markers are removed at the
end of this phase.

GT1 RtPh (Rout Phase, 3.6): Here the
broken infantry try to seek cover. We have
no broken units thus far so there is no
Routing to be done. More on this later, but
simply put, broken units run away from the
enemy to find a safer place to regain their
nerve.

GT1 APh (Advance Phase, 3.7): Here any of
the ATTACKER’S unit that are in Good Order
and are not pinned may move one hex,
including into enemy-occupied hexes.
447x2 in J1 (not the Ldr)->K2
447 H1->I2
467x1 Q6->P5

GT1 CCPh (Close Combat Phase, 3.8): This is
close quarters battle for enemy units in the
same hex. If they don’t settle it right away
(this CCPh) they are in Melee, and ignore
the world and battle outside until their own
battle is finally settled. Pin markers are
removed at the end of this phase.

This is end of GT1. Flip the turn marker over
to indicate that it is now American Turn 1
(AT1) and the American is now the
ATTACKER.

AT1 RPh: Place your units entering this turn
along the north board edge as stipulated in
the OB in anticipation of moving them in
the MPh. Otherwise, there is no one to rally
yet. No DM markers yet to remove at end of
phase.

Retaking Vierville, Advanced Squad Leader Starter Kit 1 (ASLSK1) Scenario S1
Tutorial Example of Play (EOP), by Eddy M. del Rio, edelrio3@cox.net, updated September 27, 2009

Page 6 of 28

AT1 PFPh: Here is the first chance for some
significant fire from the Americans to the
Germans. There is LOS between the N4 and
N3 units to the P5 unit. LOS also exists from
I2 and K2 to N3. There is LOS between I2
and M5, and between L5 and K2. All of a
sudden there are enemy everywhere the
eye can see. The Americans realize they are
encircled with enemy to their NE and SW.
Prep Fire (PF) is for laying covering fire
during which other of your units may be
able to move safely if you manage to get
those enemy to duck their heads (i.e.
break). You exchange the ability of a unit to
move in the MPh if they attempt Prep Fire
now. So the decision here is, do the
Americans stay in the street and shoot at
the Germans, or do they head for cover in
the buildings (don’t forget the Victory
conditions)? They decide to maneuver into
the buildings, i.e., the Americans pass on
any Prep Fire.

AT1 MPh: Question number one: Which
units to move first, the guys in town or the
guys entering along the north edge? I think
the guys entering (that way they’re sure not
to be forgotten; yep, that happens).
8-1/747 stacked together declare double
time [place CX counter on them], so now
have 8MF (4MF as MMC, plus 2 MF for
Leader (Ldr) Bonus, plus 2MF for everybody
CX’d) enters V10(2MF), … possible line of
sight to Q6 but the Germans forego long
range fire through four hexes of grain that
is in-season (+4 Hindrance DRM, +1
Hindrance per hex between firer and target)
… continuing: U10, no longer in LOS of Q6
due to building in R7 (3.5MF, 1.5MFs per
grain hex when in-season [June-
September]), T9(5MF), S9 (6.5MF), S8
(8MF), end their move.

747x2 Assault Move to V5, and end their
move. The Germans in Q6 are thinking
about shooting at them and finally decide
to declare fire (Defensive First Fire), since

they have no other visible targets and they
have nothing to lose.

Q6 (8-1/467x2) -> V5 (747x2), 8FP/+1. It is
at range 5 hexes and within normal range
for the 4-6-7s. Here’s how it figures: FP is
4FP/unit x 2 units = 8FP. The modifiers are:
-1 Ldr, +2 Orchard hindrance of +1/hex
between units (T5 and U5 are between
them)= +1 net. However, the American
challenges LOS and they determine that the
west-most edge of U6 is (though barely)
obstructing fire. The units in Q6 are
“considered to have fired for all purposes”
(3.2 P2) therefore, place a First Fire marker
on them!

L5 (747) Assault moves to M6.

M5(8-1/747) Assault move to N5. P5
declares defensive first fire (D1F) on same.
P5(467)->N5(8-1/747), 4FP/+4
(4FP, +3 TEM for stone building, +1orchard
hindrance, = net +4DRM). And the dice are:
1,4=5, +4 DRM=Final DR of 9. Crossing 9 on
the IFT with 4FP yields a result of “-“, nada
again. Place a First Fire Counter on the
German unit, and a 2FP Residual Fire
counter (green-on-white star burst with 2)
on hex N5. If P5 wanted to, they could fire
on the same unit again with Subsequent
First Fire (SFF, see 1a on the Synopsis of
Defensive Fire at top of page 7) since the
target unit spent 2MFs entering the hex
(building), but pass for now. More on SFF
below.

Again not sure this is good strategy, but will
make for good exercise of rules: the unit in
N4 is tossed between heading into M4 to
help avert the attack from the southwest
and going into N5 for better protection and
nearness to his leader (but would need to
first undergo the residual fire counter
attack with the same DRM of +4 if using
Assault Move (unlikely to cause any
damage), or Assault Move to the orchards
in O5 in hopes of closing with and

Retaking Vierville, Advanced Squad Leader Starter Kit 1 (ASLSK1) Scenario S1
Tutorial Example of Play (EOP), by Eddy M. del Rio, edelrio3@cox.net, updated September 27, 2009

Page 7 of 28

eventually destroying the unit in P5, who
was distracted by firing on N5 (i.e. is
marked with First Fire marker and therefore
will now shoot at half strength for
Subsequent First Fire (3.3.1 P3 and see
Synopsis Table on page 7). They chose the
Orchard.

N4(747) Assault moves to O5. P5 declares
SFF on target. The 4FP of the Germans is
halved for SFF (they are already marked
with a First Fire marker) to 2FP, but then
doubled for Point Blank Fire (PBF) for being
adjacent to their target, back to 4FP. The
modifiers are 0 (zero). The Germans do not
get FFNAM benefit because the Americans
moved carefully by declaring Assault Move,
and they don’t get FFMO benefit because
an orchard hex is not considered Open
ground. On the other hand the Americans
get no TEM for being in the orchard
because it only provides a Hindrance DRM
when between the target and firer. So it’s
what we call a clean shot (no DRMs). In
summary: 4FP/+0 DRMs. And the dice say:
3,2=5 resulting in a 1MC or a Morale Check
with difficulty increased by 1. Take a
moment and read 3.2.1 Results, section
“NMC” and “#MC.” The American unit is
now checked to see if it held up under this
fire, and rolls a: 4,2=6, +1 DRM =final 7. This
is equal to its Moral Level (ML) of “7” (third
numeral of the Strength Factor; may be
different when broken) and means that he
just barely succeeded in not breaking by not
rolling higher than 7, but is therefore
Pinned instead, and can’t move OR
ADVANCE in this turn and has its FP cut in
half until the end of this turn! The German
has pinned a unit that would have certainly
advanced upon it later for Close Combat!
Rats!!!! Mark the American unit with a red-
on-white “Pin” counter (note what it says
on it) and turn the First Fire marker on the
German unit over to the Final Fire side.
Also, SFF leaves Residual Fire so place a 2FP
Residual Fire counter on O5, in case

anybody else decides to walk through that
orchard right now. <Note that by keeping
the same dice rolls for the German attack
and the American Morale Check, but
pretending that the Germans had not
already First Fired and therefore would
have been firing at full strength 4FP
doubled for PBF to 8FP, this would have
resulted in a 2MC for the Americans and
they would have broken with their roll of 6
(+2=8, which is greater than 7, their morale
factor). The lesson to learn is that order of
events can be very important, even
decisive.

N3(337) Assault moves to M4. The Germans
in K2 declare fire. Mark them with a First
Fire marker. The Americans object that
there is no LOS, they check, and the
Germans have LOS. The attack is:
8FP/+3 (make sure you know why).The dice:
6,5=11 +3(sBld)=14 resulting in absolutely
nada. Pretty bad shot from those second-
line units! The Americans are in safe. This
ends the MPh. Remove all Residual Fire
markers.

AT1 DFPh: I2 (447) declares fire to N5.
2FP(4FP/2 for LRF)/+3 (sBuild TEM), The
dice: 6,2=8 +3=11, results in nada. Mark
firing unit with Final Fire counter. End of
DFPh. Note that P5 was prohibited from
firing on the adjacent pinned unit because it
was already marked with a Final Fire
counter. Now remove all First/Final Fire
markers.

AT1 AFPh: Advancing Fire is halved. The
only American units with a target is M4
(against K2 but too little FP to bother with),
V5 against Q6 but since beyond normal
range, can’t use their Assault Bonus (see
3.5) and therefore the attack is a 6/+5!
They’d have to roll a 3 just to get a PTC
result. They pass. M6 to J1, but again too
little FP at that great distance. Finally there
is N5 and O5. O5 can and will give the good
‘ole American try. Now pay attention. The

Retaking Vierville, Advanced Squad Leader Starter Kit 1 (ASLSK1) Scenario S1
Tutorial Example of Play (EOP), by Eddy M. del Rio, edelrio3@cox.net, updated September 27, 2009

Page 8 of 28

American 747s have Assault Bonus (3.5)
capability by virtue of their underlined Fire
Factor (so will the coming Germans!) that
reflects an increased ability in Assault
attacks (Firing while simultaneously moving
forward, because they have goodies like
Thompson sub-machine guns). The bonus is
that after all modifications to their FP, you
add 1 and any fraction is rounded upwards
(FRU). Therefore the O5 unit has 7FP which
is halved for being pinned to 3.5FP, which is
halved for Advancing Fire to 1.75, which is
doubled back to 3.5 for Point-Blank-Fire
(PBF, i.e., being adjacent). Now we add 1 for
Assault Bonus and have 4.5, then round
upwards to 5FP! Not bad. That will be
resolved on the 4FP column. (if they
weren’t Pinned it would have been an 8FP
[7/2 for AFPh, x2 for PBF, +1 for Assault
Bonus =8]). The DRM is +3 for the stone
building (sBldg). And the die roll is 5,1=6,
+3= Final DR of 9 for nada, but a good try!
Though it’s not in the rules, I like to mark
my Advancing Firing units with a Prep Fire
(PF) counter, so I don’t use them twice
accidentally.

Now N5 (8-1/747) ->P5(467): 4FP/+3.
Here’s how: 7FP /2 for advancing fire = 3.5.
add 1 for assault bonus = 4.5 and FRU to 5.
No column for 5 on the IFT so back down to
4 FP. The target is in a sBldg for +3 TEM,
and the orchard hex adds +1 for one hex of
hindrance between them (hex O5), and
finally the Ldr provides -1 for directing fire,
for a net of +3 DRM, another long shot. The
dice: 4,6=10, +3DRM=Final DR of 13, and a
big NADA! Mark with PF. This ends the
AFPh. Remove any Prep Fire markers

AT1 RtPh: There are still no broken units
yet, so no routing.

AT1 APh:
S8(CX’d 8-1/747)->R7
V5 (747x2)->U6,
M6(747)->N6,

N5(747 only)->O6,
M4 (337)->L3 (good luck guys!)

AT1 CCPh: None yet. Remove Pin marker(s).

End of American Turn 1 and Game Turn 1.
Flip turn Marker over to front side for
German Turn 2 and advance along the Turn
Record Chart to indicate that we are now in
turn 2. <Whew! That was a lot of learning.
Things will move faster now.>

GT2 RPh: Place the units that are to enter
this turn along the east edge of the board to
remind you to move them in at the MPh.
Otherwise, still no broken units to rally.

GT2 PFPh: To remind you again, if you Prep
Fire units (i.e., provide cover fire), then they
don’t move during the MPh. The German is
thinking that he wants to get those 919th GR
guys across the road to advance upon and
eliminate that lonely half squad in one of
the victory condition buildings (L3). This
could be safely performed if the FG (Fire
Group, in case you forgot) in K2 could break
them with Prep Fire. So they try.

K2(447x2)->L3(337), 8FP/+3 (the DRM is for
the sBldg. And the DR=2,1=3, +3=6! Oh, oh
… this could be bad. Crossing the Final DR of
6 with the 8FP column yields a “1MC.” If
you don’t know what that means, then read
again the meaning of “NMC” and “#MC”
under 3.2.1 or on the QRDC under the IFT.
The 337 rolls for its 1MC and gets:
2,1=3,+1=4!!!! (I swear before God, these
are actual die rolls!) So they survive VERY
nicely! Had they rolled a 12 (Box Cars), they
would have been eliminated by Casualty
Reduction (explained under 3.2.1 “K/#.” <If
they had rolled a 2 (Snake Eyes) and this
were the full blown ASL version, they might
have Battle Hardened, created a new Hero
(SMC), gone Berserk, or had a 1/36 chance
of actually surrendering!> Mark the firing
units with a Prep Counter (1 on top of the
stack).

Retaking Vierville, Advanced Squad Leader Starter Kit 1 (ASLSK1) Scenario S1
Tutorial Example of Play (EOP), by Eddy M. del Rio, edelrio3@cox.net, updated September 27, 2009

Page 9 of 28

The German units on the other end of town
aren’t planning on going anywhere
(moving) so they fire at any and all available
targets. P5(467) has two enemy units
adjacent where he can get the benefit of
doubled FP for PBF on either one. He
definitely wants to hurt or kill one of them
before it’s their turn to gang up on him with
a FG. However, the units in Q6 have LOS to
the unit in O6, and all three units (in two
hexes) could form a FG, since they are
adjacent to one another (allowing them to
share selected targets with each other for a
concerted effort), but they could only use
the 8-1 Ldr to direct fire by those present
with him in Q6. Should Q6 join with P5 to
attack O6, or should he fire to the north (at
U6), or across the road at R7? He could also
use one unit one way and the other the
other way, but could only apply his
Leadership modifier in directing the attack
of one attack. If they all gang up for a FG on
O6 it will be a 16FP!/+3, that sounds pretty
devastating. If Ldr directs both of his
squads at R7, he gets an 8FP/+2 (+3 for
sBldg, plus -1 for this Leader directing fire).
He caught a glimpse of a Leader moving
with the squad that is now in R7 and he
knows if he can get him to break, it will be
worse for the squad with him, but if the Ldr
is muy macho and doesn’t break, it will be
tougher to break the squad alone. He also
knows there is a whole lot of FP staring at
him from across the way in the sBldg (O6)
adjacent to the orchard (also an 8FP/+2
attack). He decides to shoot at R7 and leave
what’s behind him to the other squad to
handle … if they can.

Q6(8-1/467x2)->R7 (CX’d:8-1/747), 8FP/+2.
The DR= 2,6=8, +2=final 10, which is nada.
Mark them with a PF counter.

Now P5 chooses the target in the orchard
since it provides no TEM (Terrain Effects
Modifier) benefit.

P5(467)->O5(747), 8FP/+0, and the DR is …
3,5=8, for a “NMC”. Mark the firing squad
with a PF marker. The American unit in O5
rolls for their NMC, DR=6,1=7! They pass
their MC but just barely missed breaking by
passing their MC with the highest number
possible, thereby getting Pinned again!
(Place a Pin counter and review the last
paragraph of page 5). Since it is now the
German turn, and the Americans wouldn’t
be moving anyway, the pinned squad
suffers only by having their FP reduced in
half, again. This ends the GT2 PFPh.

GT2 MPh: “Then came, arriving from the
East, three squads of German
paratroopers!”
9-1/548x2(the other comes behind
separately) enter on
I10(MF1),I9(MF2),J8(MF3-4),K8(MF5-6) and
end their move. Upon entering the sBldg in
K8, one of the guys in L3 noticed them AND
RECOGNIZED them, and yells to his buddies,
“Oh crap! There’re Fallschirmjäger behind
us!” Then he frantically begins giving hand
signals to alert and inform his leader in N5.
Last 548 enters I10(MF1),I9(MF2),I8(MF3-4)
and ends movement, and is also seen by L3.
While L3 is thusly distracted, I2(447) moves
I3(MF1), J3(MF2-3) and ends its move.
[Before we go on, if you noticed that L3 has
LOS to the open yard of I2 prior to the
squad actually getting to the road (center
dot) where they are no longer visible to L3,
and are bothered by the fact that L3 isn’t
allowed to fire on them as the Germans are
screaming out of the house to cross the
street, then you want the full blown ASL
game where this, termed a Snap Shot, and
everything else imaginable, is accounted
for. But let’s continue one step at a time.+
The squad in L3 knows it doesn’t have much
to work with but shoots with Defensive First
Fire (D1F) at the moving Germans anyway.

L3(337)->J3(447), 2FP/+2 (2FP because 3FP
is not enough for the 4FP column, and
+2DRM because of +3 sBldg and -1 for

Retaking Vierville, Advanced Squad Leader Starter Kit 1 (ASLSK1) Scenario S1
Tutorial Example of Play (EOP), by Eddy M. del Rio, edelrio3@cox.net, updated September 27, 2009

Page 10 of 28

FFNAM). And the DR is 3,1=4, +2=6, a PTC.
Place a violet First Fire counter on L3, and a
green 1FP residual fire marker on J3. Now
the 447 rolls for its PTC and gets … 4,1=5,
thereby passing the check and are NOT
pinned. The Americans in L3 know that if
they shoot again with SFF, it will be even
less effective and so they don’t.

<As a quick check, you should have the
following information markers on the board
at this moment:
Prep Fire x3 (K2, P5, Q6),
Pin x1 (O5),
First Fire x1 (L3),
1FP Residual Fire marker (J3) and
CX on R7.>
German player does not wish to move the
leader in J1 and ends the MPh. Remove the
residual fire marker (green-on-white). No
smoke was laid so there is none to remove,
yet.

GT2 DFPh: Fire group: O5(7FP halved for
being Pinned, but doubled back to 7FP for
being adjacent (PBF)) and O6 (7FP doubled
for PBF to 14FP) join to contribute 21FP
(use the 20FP column) against the adjacent
P5(467).
O5(Pinned 747)+O6(747)->P5(467),
20FP/+3. The DR is … 4,2=6, +3=final 9,
resulting in a 1MC. First mark both firing
units with a FINAL Fire marker. Then P5 rolls
for its 1MC, and gets … 6,6=12! Box Cars! (I
swear before God this is really happening!)
Adding the additional +1 DRM to make it 13
makes no difference at this point. They had
to roll a 6 in order to add the +1 DRM and
still end up with a 7 to not break (for a Pin
result, but not breaking). Instead they failed
miserably! An unbroken unit that rolls an
original 12 for a MC suffers casualty
reduction (meaning half the squad is killed
or wounded and is unable to fight; the
remaining fighters are only a half squad).

BUT, … now it’s time to read both 3.2.1
“NMC” first paragraph, and then read 5.1

(both paragraphs). This German squad that
broke so miserably that it is now only as
effective as a half squad, is also reduced in
quality, because it failed its MC by more
than the OB-stipulated Experience-Level-
Rating (ELR) limit of 3 (see the scenario
card). It failed its MC by 6, the difference of
13 (final MC DR with the DRM) and 7 (their
ML). So, checking the Nationality Chart on
the back cover of the rule book for which
kind of half squad is 1st line in quality, we
find it is the 247. Therefore, the squad
would have been replaced by them for
casualty reduction purpose, except that
they must also be ELR’d (past tense of the
“verb” to ELR, meaning to suffer unit
substitution by a lower quality unit) to the
next lower quality half squad for having
failed their MC by more than their ELR
limit/rating of 3. Therefore, the original 467
squad is finally replaced by a broken
(flipped) and DM’d (place a blue-on-white
DM counter on them) 237 2nd line half
squad! > As Conscripts [in quality], they will
suffer Inexperienced Penalties (see 5.4). The
first blood has been finally spilled. <Notice
what this poor half squad’s broken moral
level is!>

Continuing:

U6(747x2)->Q6, 12FP/+4 (again 12FP not
14, and DRM of +3 sBldg and +1 Orchard
Hindrance [Orchard is considered Inherent
Terrain, meaning the entire hex, including
any hex sides, not the symbols of the
orchard trees per se, is considered the
Hindrance+. The DR is … 4,2=6, +4 = 10, for a
result of “PTC.” Mark the firing unit with a
Final Fire marker. The units in O6 must now
check, Ldr, with ML8, goes first. His
DR=5,5=10. He Pins, and therefore cannot
give any benefit to the guys with him (i.e.
they don’t get the benefit of the leader’s -1
DRM). 1st 467 squad (ML7) rolls: 3,2=5 and
passes their PTC. 2nd 467 squad (ML7) rolls:
4,4=8, and fails their PTC, precisely by the
amount that the Leader would have helped

Retaking Vierville, Advanced Squad Leader Starter Kit 1 (ASLSK1) Scenario S1
Tutorial Example of Play (EOP), by Eddy M. del Rio, edelrio3@cox.net, updated September 27, 2009

Page 11 of 28

by had he not been pinned. Arrange the
stack so that the Leader and one squad are
at the bottom of the stack and have a red
Pin counter on them. The other squad is on
top and still has a Prep Fire counter on it.

Now the guys in R7. Though they probably
can see the Germans in K8, they’re too far
away to hurt them, so they’ll apply their FP
across the street against the German
Schwerpunkt (focal point) in Q6. Since they
are still recovering from the huffing and
puffing they did last turn to get here, they
suffer a +1 DRM for being CX’d for just
about any reason (see 3.3 P6), including IFT
attacks.
R7(CX’d 8-1/747)->Q6(Pinned 8-1 and 467,
467). 6FP/+3 (+3sB, +1CX,-1Ldr=+3). And
the DR is … 1,1=2 (Snake Eyes!!) plus 3=final
DR of 5! (I can’t believe these rolls myself!).
Mark R7 with a Final Fire counter. This fire
results in a “1MC”. The Ldr (ML8) rolls first,
and gets … 4,1=5, +1=6 and does not break,
but is still Pinned from the prior attack.
Then, the Pinned 467 rolls … 4,2=6, +1 =7
and does not break [barely, and is already
Pinned], but remains pinned. Lastly the
other 467 rolls … 5,3=8, +1=9 ,failing his MC
and breaks [flipped over] and gets a nasty
blue-on-white DM counter placed on him
[move him in the stack to below the pinned
units and you can discard the Prep Fire
counter. (This unit failed by only 2 [needed
7 but got 9], which is less than or equal (≤)
to the maximum ELR of 3, so he is not going
to devolve to lower quality). <As a
technique note for stacking, I like to slightly
misalign my stack in Q6 so that I can see the
white of the DM counter second from the
bottom, and see the top Pin counter, to
remind me that there is something down
there. Or you can rotate the pinned units
above the DM’d ones, etc. > American units
desire no further Defensive Final Fire, so
ends the DFPh. Remember what to do now?
Yep, remove all violet First/Final Fire
counters.

GT2 AFPh: The newly arrived
Fallschirmjäger in K8 arrive at the windows
with their guns blazing away at L3.
K8(9-1/548x2)->L3(337). Let’s calculate
their FP. Though they have an underlined
Fire Factor (5), they are not able to take
advantage of the Assault Bonus because the
target is beyond normal range. So each 548,
has 5FP/2 for AFPh=2.5FP, divided by two
again for long range fire (LRF) equals
1.25FP. Two such units raise the FG’s FP to
2.5 for this attack (resolve on the 2FP
column). [If the target would have been in
normal range, each 548 would have 5FP/2
for AFPh = 2.5FP, +1 Assault Bonus =3.5FP,
and FRU to 4FP! For two such units, 8FP!
What a difference.] So our attack is going to
be a 2FP/+2 (+3sBld and -1 Ldr direction).
And the DR is … 3,1=4, +2=DR of 6, for a
result of a “PTC.” Mark the Firing units with
an orange-on-white Prep Fire counter (just
for me). The L3 squad rolls … 5,1=6, and is
not Pinned. (Given that they (the American
337) are not in a position to be advanced
upon by an adjacent enemy unit for CC
(where the Americans would not wish to
suffer with FP being halved for Pinning), and
this is the German turn so the Americans
wouldn’t be Moving or Advancing anyway,
it makes no difference even if they had
been pinned. If you can understand what I
just wrote, you have come a long way .
Now J3 jumps in with some Advancing Fire
of their own.

J3(447)->L3(337), 2FP/+3 (you should
definitely understand this one by now). And
the DR is …4,3=7, +3=10, for an absolute
nada, not even close. Mark them with a
Prep Fire counter. The squad in I8 knows
that if they tried to harm L3 it would be a
1/+4, with an impossibility of even getting a
PTC, and don’t even try. End of AFPh.
Remove the (4) orange Prep Fire counters.

GT2 RtPh: Finally, we have something to do
here. Both sides rout during this phase (if

Retaking Vierville, Advanced Squad Leader Starter Kit 1 (ASLSK1) Scenario S1
Tutorial Example of Play (EOP), by Eddy M. del Rio, edelrio3@cox.net, updated September 27, 2009

Page 12 of 28

they both have broken units) but the
ATTACKER (the German right now) goes
first. Basically put, broken units seek cover
and safety. They never move towards the
enemy and they try to find a building or
woods to rally in. It’s better if you take a
moment and read section 3.6 and review
the Rout Phase example. <Do so now>

Accordingly, the broken squad in Q6 would
actually make matters worse if they
stepped out of the building in any direction,
and since there is no enemy adjacent, they
can stay in the same building, AND the
leader is there anyway. So they are not
required to rout, and stay put. The unit in
P5, however is adjacent to enemy and is
required to rout or be eliminated. They rout
to Q6; just move the broken unit under the
broken and DMd leader and squad and
dispense with the extra DM counter. <The
noose is tightening>. This ends the RtPh.

GT2 APh:
447(J3)->K4.
The two squads in K2 advance separately to
K3 and L2 (yep, the road). The guys in L3 see
their doom approaching.
J1(7-0) decides it’s safe enough to get closer
by advancing to K2.
The 548 in I8 ->I7 (in the road).
K8 (9-1/548x2)->L7. Thus ends the Advance
Phase.

GT2 CCPh: None yet, but almost. Remove
the two Pin markers.

End of GT2. Flip the turn marker over for
the American turn 2.

AT2 RPh: American stages his turn-2-
entering units along the North edge. The
American has no broken units to rally, but
the German player does (both sides
attempt rally during the Rally Phase). The
German has no self-rallies to attempt, so he
proceeds with the unit-rallies.

The Ldr in Q6 decides to attempt to rally his
best unit (the 467) first. They have a broken
ML of 7 (coincidentally the same as when in
good order). They have the benefit of being
in good terrain (woods and buildings) that
provides a rally bonus of -1, plus the leader
has a -1 DRM. However, the unit just
finished breaking and is sweating it very
badly (i.e. has a DM counter on them
conferring a penalty of +4!) Adding up the
modifiers: -1, -1, +4 =+2. Since the unit’s ML
is 7, they would have to roll a 5 or less to
still get a 7 or less and rally. It’ll be tuff but
the Ldr tries, and rolls … 1,2=3, +2=5 and
rallies those buggers! Flip them to good
order (GO) side.

Now for the broken/DMd 236 conscript
quality half squad. They have the same
modifiers, but their broken ML is 4! This
means that the German player would have
to roll a 2 (snake eyes) in order to rally
them. He has a 1/36 chance of doing so,
and in fact, has the same chance (1/36) of
rolling 12 (box cars, which would eliminate
the broken half squad out right). Both are
unlikely and throwing caution to the wind
he attempts to rally them and rolls … 2,3=5,
+2=7. Insufficient, they remain broken. End
of Rally Phase. The DM counters are
removed at the end of this phase (except
for the reasons mentioned in the rules) so
don’t put it back on the poor broken 236.

AT2 PFPh: If the American can break Q6,
the approaching units from the north could
just run right up and take ‘em.

U6(747x2)->Q6, 12FP/+4, and the DR is …
2,4=6, +4=10 for a PTC. Mark with Prep Fire
counter. The German Ldr rolls first and gets
… 5,6=11, and is Pinned again (place
counter) and cannot use his leadership
modifier to help the others. 1st 467 rolls …
3,1=4 and is not pinned. 2nd 467 rolls …
3,2=5 and is not pinned. The broken 237
does not roll for Pinning since that is less

Retaking Vierville, Advanced Squad Leader Starter Kit 1 (ASLSK1) Scenario S1
Tutorial Example of Play (EOP), by Eddy M. del Rio, edelrio3@cox.net, updated September 27, 2009

Page 13 of 28

than being broken, but the fire just received
scares the bejeebies out of them and they
get a DM counter placed on them (for
having received this fire attack [see last
paragraph of 3.2.1]). My stack for Q6 from
the bottom up is: broken 237, DM, Ldr, Pin,
467x2.

Now R7 tries the same.
R7 (CX’d 8-1 and 747)->Q6, 6FP/+3 (the CX
penalty and the Ldr benefit cancel, leaving
us with the sBldg TEM). The DR is … 5,4=9,
+3=12. Totally ineffective, but mark them
with a Prep Fire counter.

The 337 in L3 knows they must try to break
up the 24FP FG that is getting ready to
swallow them whole, or retreat from the
fire. Time to introduce the most famous ASL
sleaze technique: skulking … learn it, love it!
Knowing that this is the American turn, the
American player knows that the Germans
don’t move or advance during this turn,
therefore those Germans surrounding him
in L3 aren’t coming yet. But the 337’s MPh
is next. If he shoots at the squad in K3 (or
any of them for that matter) with Prep Fire,
his unit is stuck there and will receive fire in
the DFPh. If he doesn’t fire on them so that
he can move next phase, and carefully
(Assault) moves back to M4, he can only
receive fire from two individual 447s in turn
(K4 and L2) of only 4FP and he has a stone
building to protect him. Then he can
advance back during the APh, so that during
the German turn, the Germans must either
Prep fire and not move, or sit there in the
open street in hopes of moving, either way
he may be able to Defensive Fire on one or
more of them. This squad elects to skulk by
not Prep Firing now and moving out of the
LOS of the FG in the MPh. No other
American units will Prep Fire now, ending
the PFPh.

AT2 MPh: First, remove the CX counter off
of R7, they have finally recuperated (but

can’t Double Time this movement phase
and aren’t going anywhere anyway because
they Prep Fired and are marked as such
[actually, the CX could have been removed
when they Prep Fired]).
L3(337) assault moves to M4. Since the L2
and K4 German units have no benefit of
First Firing now during the movement phase
(the Americans denied them the FFNAM -1
DRM by using Assault Move) they’ll wait
and shoot in the DFPh with Final Fire.

Then, N6 Assault Moves into O6, getting out
of the LOS of L7 (and into the LOS of Q6,
whose Ldr is presently pinned). The units in
Q6 know that if they shoot at him now with
First Fire during the MPh, it would only
have a possible effect on only the moving
unit, not the 747 already there. If they wait
until the DFPh, they could fire on both
targets simultaneously. On the other hand,
they fear more American reinforcements
from the North and simply don’t know what
to do! They have to decide whether to First
Fire now, before the unit ends its
movement, and they decide to pass on it.
Maybe they’ll fire on it during the DFPh,
we’ll see.

Then, … O6 (747 originally in there [now
you can see why each individual MMC
counter is also identified by a unique letter
in the lower right hand counter])
surprisingly Assault Moves to P5 and ends
its movement! The German player asks for a
moment to think. These guys are breathing
down his neck, but he is worried about the
reinforcements sure to come from the
north. He decides that he can’t let this
move go unchallenged and directs ONE
squad in Q6 to the south side of the
building to attack the Americans (with D1F),
leaving one squad to hopefully cover the
northern approaches.

Q6(467x1)->P5(747), 8FP/+3 (4FPx2 for PBF.
The Ldr is pinned, so can’t help with the

Retaking Vierville, Advanced Squad Leader Starter Kit 1 (ASLSK1) Scenario S1
Tutorial Example of Play (EOP), by Eddy M. del Rio, edelrio3@cox.net, updated September 27, 2009

Page 14 of 28

attack, the Americans are not moving in
open terrain and used Assault Movement,
so no FFMO or FFNAM DRMs for the
Germans, so the only DRM is the TEM for
the sBldg. By the way, the broken squad in
Q6 is starting to wet their pants!). And the
DR is … 2,3=5, +3=8, for a “NMC.” The
Americans check with a DR of … 1,5=6 and
pass! Mark one of the two 467s (the lower
one) with a violet First Fire marker, and
place a green 4FP (half of 8) Residual Fire
marker in P5.

Now O5(747) Assault moves into P5 also!
This was actually happening during the last
attack (since the MPh and the D1F across
the entire board are all happening
simultaneously in real life but are portrayed
in separate steps in game terms) however,
the Germans were more attentive with
their fire against the 747 that came from O6
than these guys coming from the orchard,
and this is why the Residual Fire attack
(3.3.1 P7-9) that they must now first
undergo is half strength (4FP Residual Fire
counter). 4FP Resid Attack on 747 entering
P5 from the orchard (O5): 4FP/+3, and the
DR is … 6,4=10, +3=13 for nada, nada!

Now those Germans looking out the south
side (marked with First Fire) take the new
entering squad (moving) under fire with
Subsequent First Fire (SFF, 3.3.1 P3),
because they have already D1F and are
presently marked with a First Fire marker,
and because they have no closer enemy,
and they are in their normal range, and the
target spent 2MFs entering the hex, and …
they are nervous! Q6(1st F 467)-> P5 (new
747 from orchard) 4FP/+3 (the FP is: 4FP/2
for SFF = 2FP, doubled for PBF =4FP). And
the DR is … 2,2=4, +3=7 for a PTC, BUT
WAIT! The German squad rolled doubles
while NOT being directed by a Leader, and
therefore COWERS (3.2 P3 15th line)!
Therefore the attack is resolved one column
over to the left (on the 2FP column) and

actually results in nada! SFF leaves Residual
Fire but in this case it would be less than
what is there already, so don’t change
anything, other than bringing the residual
fire counter to the top of the stack in P5.
The 747 that was already there had already
been attacked (with 8FP if you remember)
and had already ended its move, so cannot
be attacked by this residual fire. The
German unit that attacked must have its
First Fire counter now flipped to the Final
Fire side (even if it had just First Fired,
because Cowering causes placement of
Final Fire counter [or Prep Fire in weapons
that otherwise would have retained ROF,
like Machine Guns, firing in the PFPh] see
last paragraph of page 4).

747 enters on V5(MF1), U5(MF2), <German
squad in O6 can see him through the
orchards, but waits for him to get closer, if
he will. L2 can also see him very far away.>
Continuing: T5(MF3) and before he can
declare end of his movement, the German
opens fire with D1F.
Q6(467)->T5(747), 4FP/-1 (The DRM is -1 for
FFNAM. The orchard is not open ground so
no FFMO DRM for the German, who also is
still leaderless due to pinning.) The DR is …
5,3=8, -1=7 for a PTC. The 747 rolls: 2,2=4!
Passing his PTC! Now mark the German
with a First Fire counter, and place a 2FP
Residual Fire counter on T5. Having survived
that attack, and never having actually
declared the end of its move, the same
squad continues forward to S6(MF4) and
ends its move. The same German squad
that just attacked it declares a SFF attack on
the 747 encroaching upon it. BUT WAIT!
The rule for SFF states that the target
cannot be “at a range greater than that to
the closest enemy unit,” which is at this
moment in the adjacent hex P5! Therefore,
they CANNOT SFF on them! They also
cannot say, “Well then we SFF on P5!”
Why? Because the guys in P5 are no longer
moving and SFF affects “only moving units”

Retaking Vierville, Advanced Squad Leader Starter Kit 1 (ASLSK1) Scenario S1
Tutorial Example of Play (EOP), by Eddy M. del Rio, edelrio3@cox.net, updated September 27, 2009

Page 15 of 28

(see “Synopsis of Defensive Fire” at top of
page 7).

Now comes the 8-0 Ldr and 747 in stack
together (having 6MF for Ldr Bonus), and
this Ldr knows his stuff! V4(MF1), U4(MF2),
<Pause: The Germans in Q6 see him but
can’t fire with SFF for the same reason that
they can’t fire on S6 *farther away than the
closest enemy unit, in this case adjacent].
The unit in L2 sees them, however, and will
wait for a possible Long Range Fire (LRF)
shot.> Continuing: T4(MF3), and German
unit in L2 declares D1F:

 L2(447)->T4(8-0/747), 2FP/-2 (4FP/2 for
LRF = 2FP, and DRMs are -1 FFMO, and -1
FFNAM=-2). The DR= 5,4=9, -2=7, for nada.
Place a 1FP Resid counter on T4 and a First
Fire marker on L2. Continuing movement:
S5(MF4), R4(MF5) and finally Q5(MF6)
ending movement. The Germans scream …
in German, of course! First the 1st-Fired 467
in Q6 attacks with SFF (finally can, now that
they are closer than P5).

Q6(1st-F 467)SFF->Q5(8-0/747), 4FP/-1.
(4FP/2 for SFF, then x2 for PBF=4FP, and the
DRM is -1 for FFNAM only.) The DR is …
3,6=9, -1=8 for nada! Flip the 1st Fire
counter on the German to the Final Fire
side, or better yet, now put both 467s
under the same Final Fire counter. To be a
stickler you would put a 2FP Resid counter
in Q5 (but since there is NO possibility of
anybody stepping in that hex during this
MPh, just forget it). The German is not
through yet. He KNOWS what is coming and
is desperate to prevent it. So he uses his
two Final-Fired 467s in Q6 in Final
Protective Fire (FPF, 3.3.1 P4) against the
same moving units in Q5. Essentially, FPF is
handled just like SFF, except that since the
guys are so desperate, they may make
mistakes and injure themselves. This is
abstractly portrayed by the Firing units
suffering a NMC with the original IFT DR

applied against them, immediately after the
attack. Let’s watch how.

Q6(Final-Fired 467x2) FPF->Q5(8-0/747).
8FP/-1 (8FP/2 for FPF =4FP, x2 for PBF =8FP,
DRM is only -1 for FFNAM). The DR is …
4,3=7 (original DR), -1=6 (final DR), resulting
in a 1MC. First the Ldr checks and rolls:
6,3=9, +1 =10 (failing only by 2, note that
the American ELR is 5!), and breaks. Flip him
over and put a blue DM counter on him.
Next the squad checks and rolls: 1,3=4,
+1=5 and passes in style! Now the original
DR of this attack (4,3=7) is applied against
the two German Firing squads as a penalty
for FPF. Their ML is 7 and the original DR =7,
so they survive the moral check, but just
barely by the highest number possible, so
they are now Pinned. Place a red Pin
counter on them too (under the Final Fire;
this stack is REALLY High!).

We’re almost done. Since the leader that
just broke had a higher ML (8) than the
squad with him (ML7), they have to prove
their mettle by surviving a Leader Loss [Pin]
Task Check (LLTC). Please read the second-
to-last (or more properly, the penultimate)
paragraph of page 5. This leader had no
negative leadership DRM, so it will be a
simple, straight PTC. And the DR is … 5,1=6,
and the squad is NOT pinned. [This step is
superfluous if the squad had been pinned
already, or worse, broken; not so, however,
if the leader had been eliminated.]

End of MPh. Remove all the green Residual
Fire counters (no smoke counters yet to
remove).

AT2 DFPh: Not many targets for the
Germans since the Americans skulked out
of their LOS, remember? As for those two
squads in Q6, they cannot Final Fire in this
phase because they are already marked
with Final Fire markers. If I7 wished to
attack M4 and assuming LOS, it would be a
2FP/+4 (make sure you understand why),

Retaking Vierville, Advanced Squad Leader Starter Kit 1 (ASLSK1) Scenario S1
Tutorial Example of Play (EOP), by Eddy M. del Rio, edelrio3@cox.net, updated September 27, 2009

Page 16 of 28

requiring rolling snake eyes just to get a
PTC, and they decide not to waste
ammunition.

K4(447)->M4(337), 4FP/+3. The DR is …
6,6=12, +3=15. Mark K4 with Final Fire
marker. What about L2? They can’t fire on
M4 now because in the DFPh, if you’re
already marked with a First Fire marker, you
can only fire on adjacent units (see 3.4).
End of DFPh. Remove all the violet
First/Final Fire counters.

AT2 AFPh: The Americans in O6, P5 and Q5
are intent in utterly destroying the Germans
in Q6, and attempt to do so by forming a
killer FG. Remember that the 747s have
Assault Fire capability because their Fire
Factor (first number of the 3-number
Strength Factor) is underlined. Let’s
calculate the FG’s FP. O6(747) has 7FP/2 for
AFPh =3.5FP, Then +1 for Assault Bonus
(AB) =4.5FP, and FRU to 5FP. P5 has two
747s in it. We calculate for one of them and
finally double it as follows: P5(747x2) has
7FP/2 for AFPh =3.5FP, x2 for PBF =7FP, +1
for AB =8FP (no fraction to round up), x2
units as such =16FP. Next Q5(747)
calculates exactly as one of the two units
just calculated in P5, for 8FP. Adding all
together we have 5FP+16FP+8FP=29FP!
Now the American has to think, and
realizes, there is no 29FP column; he’s one
short for 30FP, so will have to use the 24FP
column, but that’s a waste of 5FP!
Fortunately, the extra 5FP are at the end of
the FG in hex O6 and can be shot separately
as a second attack with a resulting loss of
only 1FP, as it would be executed on the
4FP column. So the American first
Advancing Fires with a FG of
P5(16FP)+Q5(8FP)=24FP. DRM is +3 for
sBldg: 24FP/+3. And the DR is … 4,3=7,
+3=10 for a 1MC. First the Pinned Ldr
checks, DR =3,6=9,+1=10, and breaks (by
excess of only 2 [no ELR reduction]). Flip the
Ldr counter and place under the broken 237
on the bottom, so now both those units are

under the blue DM counter. Also remember
that since this leader has a higher ML than
the units with it, after this fire is resolved,
they will all have to undergo a Leader-Loss
[Pin] Task Check (LLTC, see the penultimate
paragraph of page 5), unless they’re already
broken (worse than Pinned) by then. And if
the leader ends up later being eliminated,
then any surviving units will have to
undergo a Leader Loss MC (LLMC, see the
antepenultimate paragraph of page 5).
Continuing the attack resolution: Pinned
467#1, rolls … 5,2=7,+1=8 and breaks *but
no ELR reduction]. Flip and place on the
bottom of the stack. Pinned 467#2 rolls …
6,5=11,+1=12, which breaks and suffers ELR
reduction (for failing by more than 3) to a
447 2nd line squad (see the Nationality Chart
on back cover of Rules to see the devolution
of quality). Therefore, remove the 467 and
replace at the bottom of the stack with a
broken (flipped) 447 squad. Now the
broken 237 half squad checks, and rolls …
1,5=6, +1=7, breaking again (since its
broken ML is only 6). On page 5, 3rd column,
top paragraph, the rules state that, “an
already broken unit that fails a MC suffers
casualty reduction.” Then see on the same
page under “K/#” that “Casualty reduction
eliminates a HS, reduces a squad to a HS,
and wounds a SMC.” Therefore the broken
237 HS is eliminated. The Pin counter is no
longer meaningful, so remove. Finally, since
the squads are broken (worse than Pinned),
there is no point to undergoing the Leader
Loss [Pin]Task Check (LLTC), and it is
forsaken. Now mark P5 and Q5 with Prep
Fire counters (so not to forget that they
Advancing Fired).

Now O6 attacks with 4FP/+3 (calculated
earlier above), and rolls … 2,1=3, +3=6! For
a NMC. Place PF. The leader rolls first and
gets … 2,6=8, breaking again. We just
quoted moments ago that “casualty
reduction … wounds a SMC.” Now we add,
“A wounded SMC must immediately take a

Retaking Vierville, Advanced Squad Leader Starter Kit 1 (ASLSK1) Scenario S1
Tutorial Example of Play (EOP), by Eddy M. del Rio, edelrio3@cox.net, updated September 27, 2009

Page 17 of 28

wound severity dr; a 1-4 indicates a light
wound (Wound counter), and a 5-6
eliminates the SMC.” The leader rolls and
gets, dr=4. Place a wound counter on the
broken leader. Next the broken 467 (broken
ML7) rolls 3,1=4, passing the NMC and
remains broken. The broken 447 (broken
ML7) rolls 5,4=9, breaking again and
therefore suffering casualty reduction to a
HS, but not ELR reducing. Therefore, the
447 2nd line squad is replaced by a broken
237 2nd line half squad.

S6(747) decides to get in on the action.
4FP/+3, just like O6. The DR=5,4=9,+3=12,
for no effect. Mark them with a Prep fire
counter, then remove all the Prep Fire
counters to end the AFPh. Wow! What a
phase!

AT2 RtPh: Best if you read 3.6 and the Rout
Phase Example on page 9 first. The
American routs first since he is the
ATTACKER (this is the American turn).
Broken 8-0 Ldr in Q5 with DM counter
routs, R4(MF1, and is NOT subject to
interdiction by unit in L2 because beyond
normal range), S4(MF2), T3(MF3), U3(MF4-
5) and ends rout. As for the German broken
units, if they were to step into any of the
open hexes around them (P6, Q7, R6, and
R5), they would move closer to known
enemy units in their LOS, yet they cannot
stay where they are since they are adjacent
to enemy units. Therefore, they have NO
possible rout, and are all eliminated for
Failure to Rout! Finally, the Schwerpunkt
falls! Clear the hex of counters. <In the full
blown ASL, there is also surrender, taking of
prisoners, and of giving no quarter.>

AT2 APh:
M4(337)->L3,
O6(747)->N6,
747#1(P5)->O6,
747#2(P5)->P6,
Q5(747)->Q6,

S6(747)->R6, and finally
U6(747x2)->T5.

AT2 CCPh: None possible and no Pin
counters to remove either.

This ends AT2 and Game turn 2. Flip the
turn marker back to front side and place on
“3” for German Turn3.

<At this point, at least 95% of the rules
(without support weapons) have been
practiced. We have yet to see (Road Bonus
in moving, Close Combat (CC), Ambush and
Melee, Interdiction, LLMC, Field Promotion
(possible in CC and MMC self-rally), and
some smoke grenades!>

GT3 RPh: Place the reinforcing German
units entering this turn along the east edge
of the board. Otherwise, there are no
German units to rally (unfortunately). So
now the American may try. The American
has only one unit broken, a SMC, the 8-0
Ldr in U3. He is in a great place to rally
(buildings and woods have a -1 Rally Bonus),
but trying to rally yourself is tough and
always suffers a +1 Self-Rally penalty. This
8-0 Ldr has just arrived from his fretful rout
and is still shook up badly (i.e., has a DM
counter on him), making it much harder
(DRM of +4) to rally. But he tries. With
broken ML of 8, and net DRMs of +4, he
must roll ≤4 to rally; not likely. He rolls …
2,3=5, +4=9! So close … but no bananas. No
other activity for this RPh. At the end of the
RPh the DM counters are removed. Ah, that
Ldr is feeling better already!

GT3 PFPh: Again, don’t forget: if they Prep
(provide covering fire) then they don’t
move. The squads surrounding L3 are not
interested in moving … or are they? Being
adjacent to one another AND the enemy,
they can bring a FG with 4FP x3 units, x2 for
PBF = 24FP, with very good chances that
they could eliminate the HS. However,
there’s always a chance that the attack

Retaking Vierville, Advanced Squad Leader Starter Kit 1 (ASLSK1) Scenario S1
Tutorial Example of Play (EOP), by Eddy M. del Rio, edelrio3@cox.net, updated September 27, 2009

Page 18 of 28

might go FUBAR, and that the defending HS
may not lose their discipline. So the German
is thinking that he could also get a good
16FP shot using only K3 and K4, leaving L2
freedom to Assault move to M3 in case the
HS doesn’t get eliminated, so they can
advance into M4 to surround the HS and
claim a victory condition building at the
same time. (I let the die make this decision,
1st approach odd, second even, and it came
up even.)

K4(447)+K3(447)->L3(337), 16FP/+3, and
the DR= 3,3=6, +3=9 but Cowers to 12FP
column, for a NMC (the other attack would
have resulted in a 1MC given same DR).
Mark K3 and K4 with Prep Fire counters.
The 337 squad checks for a NMC with a DR
of … 4,3=7, again barely passing and
becoming pinned! Place Pin marker on
them.

Units in L7 are looking along the eastside of
the village at a six-hex 42FP FG!! They also
know that more of their Fallschirmjäger
buddies are approaching from the east and
may get mowed down by same. They want
to break that FG up by attacking right at its
center as best they can.

L7(9-1/548x2)->P6(747), 8FP/+2 (sBld and
Ldr), and the DR is … 4,2=6, +2=8, for a
NMC. Mark L7 with Prep. P6 checks with
DR=4,4=8, breaking [but no ELR ever for the
American 747s because their ML is
underlined [see last sentence of 5.1]]!
Success for the German Commander! Flip
and DM the unit in P6. No other Prep Fire
from the German.

GT3 MPh: I7(548) gets cocky and moves,
not Assault Moves, into J6(MF1), … and the
American screams “I kill you!”
N6(747)->J6(548) with D1F, 6FP/-2 (-1 for
FFMO and -1 for FFNAM), and rolls …
5,3=8,-2=6 for a 1MC. Mark N6 with a First
Fire marker. German rolls … 3,2=5+1=6,
passing handsomely. Place a 2FP residual

fire counter on the hex (6FP/2=3FP but
there is no 3 so gets a 2FP). Continuing their
move: K6(MF2-3) and end (remember, the
Residual Fire counter is in the hex (J6), not
on the squad (now in K6).

Now L2(447) Assault Moves to M3. The
American tries to do something!
L3(Pinned 337)->M3(447), 2FP/-1 (for FFMO
only), and rolls … 4,4=8,-1=7, for nada, even
before adjusting for having cowered. Mark
the American with Final (not First) Fire
counter (because they cowered) and place a
1FP resid counter in M3. But wait … that
attack gets the attention of the troopers in
T5, who attempt to help their comrades.
T5(747x2)->M3(447), 6FP/-1 (7FPx2units, /2
for LRF =7, goes on 6FP column) The
Germans says, “Through the orchard, I
think, for a +1 Hindrance you’re shooting!”
They check, and at least on my map, the
line only touches tangentially the vertex of
Q4/Q5/R4, not entering or even riding
“along a hexside” *see Inherent Terrain in
2.0]. Therefore there is unhindered LOS,
and they proceed with the DRM of -1 for
FFMO. The DR is … 3,4=7,-1=6, for a 1MC.
Place First Fire on American, flip the 1FP
residual counter to the 2FP side (6/2=3->2,
which is greater than the 1 there already).
German 447 checks for a 1MC and rolls …
3,4=7+1=8!, breaking [only by one so no
ELR]. Flip and place DM on them. Amazing!
<For the record, this is worlds of fun SOLO!>

Now for more Germans. This is an easy
tactical question, at least for me, once you
think about it. Basically, the reinforcements
will either battle for N5/N6, the approach
against which is over much open ground
and possibly against several powerful
squads of paratroopers, or high-tail-it over
to the far side with less exposure, to battle
for L3/M4. To win, all they have to do is
deny the Americans the Victory Conditions.
As I read them, there must not be good
order (GO) German Units in any of the four
structures! So if there is a GO German unit

Retaking Vierville, Advanced Squad Leader Starter Kit 1 (ASLSK1) Scenario S1
Tutorial Example of Play (EOP), by Eddy M. del Rio, edelrio3@cox.net, updated September 27, 2009

Page 19 of 28

in any one of them, the American fails to
meet the criteria and the German wins. OK,
now we’re getting nasty and personal!
Given these facts, the German
reinforcements chose to double-time it over
to the far side: 9-1/548x2 declare “Double
Time!” (place CX on them, they now have
8MF all together [see the MF/PP Chart (top
row) on the QRDC]: I10(MF1), I9(MF2),
I8(MF3-4), I7(MF5), J6(MF6), they must first
undergo a 2FP Residual Fire attack: 2FP/-2 (-
1 each for FFNAM/FFMO), and the DR is …
5,1=6,-2=4 for a 1MC! Oh, oh! Leader 9-1,
checks first and rolls … 4,6=10+1=11, and
fails/breaks [by 2 so no ELR reduction]! Flip
and place DM. This has HUGE
consequences, for no matter what else, the
leader cannot proceed WITH the squad to
its ultimate objective of J4, so they lose the
2MF leader bonus in movement, and are
left with that of only a MMC that is double-
timing, i.e., 4MF (MMC) +2MF (Double
Timing)=6MF, which is exactly what they
have spent thus far, and can move no
further!! Additionally, after everything else,
the squads may face a LLTC too (if they
don’t break in the next moment)! Now for
the squads’ 1MC check: 548#1 rolls …
4,1=5,+1=6, passing handsomely! 548#2
rolls … 2,2=4+1=5, passing impressively!
Way to show your leader, guys!

But now comes the LLTC. Remember that
any negative leadership modifier is used
against the squad as a positive DRM. In
essence, the better the leader that breaks
or dies, the harder it is on the guys with him
*doesn’t this game have beautiful logic?!+.
The squads have a ML of 8. 548#1 rolls …
1,1=2,+1 (for -1Ldr)=3. These guys must get
medals after today. 548#2 rolls …
2,6=8,+1=9! They fail and are Pinned! Place
a Pin counter on them. I have my stack
arranged thusly from the bottom up:
broken leader, DM, 548, Pin, 548, CX, and
2FP residual fire marker. The Americans,
however, are not done yet with these guys.

Now R7 opens with D1F!
R7(8-1/747)->J6(contents just described),
2FP/-3. Hope you can figure why by now.
<<If not: 7FP/2 for LRF=3.5FP, resolved on
2FP column. The DRMs are -1 each for
FFMO/FFNAM, plus -1 for American Leader
directing fire.>> The American rolls …
5,4=9,-3=6, for another 1MC. Place a First
Fire counter on them. No residual counter is
placed because 1FP, from this fire, is less
than the 2FP already there.

The leader checks first again (why? What if
he dies this time?), and rolls 5,6= 11
(original), +1=12(final) [failing by 3, the max
allowed by his ELR of 3. If he had rolled an
original 12, he would have been
eliminated]. You may remember that a
broken unit that breaks again suffers
Casualty reduction, and that SMCs do so by
wounding (or dying, depending on the die
(not dice)-roll (dr)). The leader rolls and
gets, dr=4. Place a Wound counter on him
directly. This status is summarized on the
counter itself, and says 3MF (limiting his
movement severely), and ML/LD -1
(reducing BOTH his moral level and
leadership by one, in this case to that of an
8-0 leader. The only part not included, is
that he suffers a +1 die (not dice)-roll-
modifier (drm) for any further wound
checks because he is wounded already.]
Next the pinned squad rolls … 3,5=8, +1=9
failing [only by 1 so no ELR] and breaks. Flip
them, discard the Pin marker, and place
them under the broken leader and DM
marker. Now the last 548, rolls …
1,4=5,+1=6, passing yet again!

This ends the GT3 MPh. Remove the
Residual Fire markers.

GT3 DFPh: The American has no possible
shots because the units not already marked
have no targets in their LOS, and because
those marked with First Fire can only fire at
adjacent targets. If only L3 had not
cowered, thereby getting a Final Fire

Retaking Vierville, Advanced Squad Leader Starter Kit 1 (ASLSK1) Scenario S1
Tutorial Example of Play (EOP), by Eddy M. del Rio, edelrio3@cox.net, updated September 27, 2009

Page 20 of 28

marker instead, they might have tried again
against M3. Remove all First/Final Fire
markers.

Wow! What a turn of events! The GT3 MPh
demonstrated some important principles:
some of which include Leadership
(especially when helping direct fire, but also
its effect when lost), the value of low FP
shots if also benefiting from negative DRMs,
situational awareness, the attrition caused
by repeated attacks upon a unit, and how
military planning can evaporate under the
cauldron of battle.

GT3 AFPh: The only units that can do
anything are K6 and unbroken squad in J6.
K6(548)->L3(337),4FP/+4. <<5FP/2 for
AFPh=2.5FP, +1 [Assault Bonus]=3.5, FRU to
4FP. DRMs = +3sBldg, +1 Orchard
Hindrance=+4.>> And the DR is … 4,2=6,
+4=10, for nada. Mark them with Prep Fire
counter.

Now J6(CX’d 548)->N6(747), 4FP/+4 (don’t
forget +1 for CX’d), and the DR is … 2,5=7,
+4=11, for nada. Mark with Prep Fire (PF).
End of AFPh. Remove all PF markers.

GT3 RtPh: German, as current ATTACKER,
goes first. M3->M2, L1, K2 (no closer to L3
in hexes than L1) and equal expenditure of
MFs (4) than if routing to L0 (woods).
<Note: the American Pinned HS in L3 is not
capable of Interdicting the routing German
squad [see 3rd full paragraph of page 9.]>
Next, J6 (broken wounded-leader and squad
only, not the CX’d 548) to I6 (rather than J7
because out of LOS and fire). Then the
American: P6 (could technically stay put
because no adjacent enemy, but prefers to
get out of the LOS and fire of bad guys) to
P5. He can now see the Germans in K4. End
of RtPh

GT3 APh: K3(447) and K4(447) to L3. Place
Red-on-White “CC” counter on top of stack.

GT3 CCPh: Best that you read the pertinent
rules section now. See 3.8. First we
determine if one side ambushed the other.
The only die-roll-modifier (drm) in play here
is +1 for the American for Pinned status.
The German rolls: 5; the American rolls
6+1(Pinned)=7, a difference of two. The
German missed ambushing the American by
one, so there is no Ambush. The German
may not do two separate attacks, because
“no unit attacks or is attacked more than
once per CCPh.” The American must decide
whether he wants to attack both of the
squads, or only one squad this time, and he
quickly decides to attack only one squad.
The American HS is suffering the effect of
being Pinned, which results in Half FP for
their attack calculation, but not their
defense calculation. Though this is not clear
in the ASLSK rules, consider that even
broken units defend [at full strength, 3.8
P3], therefore it is inconceivable that
pinned units would defend at less FP than
broken units! [Unfortunately, this is not
made any clearer in the rules for ASLSK#2
(Guns) or ASLSK#3 (Tanks), but is explicitly
clear in ASL.] Therefore the German Attack-
to-American defense FP ratio is 8:3, which is
more than a 2-to-1 odds ratio (6FP:3FP), but
insufficient for a 3-to-1 odds ratio
(9FP:3FP), and will therefore be resolved
under 2-to-1 odds ratio with Kill # of 7. The
German qualifies for none other of the
FP/DR Modifiers listed on the Close Combat
Table (CCT) on the QRDC. The American’s
attack is focused only against one German
squad, so its pinned attack ratio is
1.5FP:4FP, which is better than 1-to-4 odds
ratio (1:4) but not sufficient to qualify for 1-
to-2 odds ratio (2:4), therefore is resolved
under the 1-to-4 column with a Kill # of 3.
The German rolls 4,2=6, which is less than
their kill #, for a kill. The American rolls
5,2=7, way over their kill # for nada. The
American HS is eliminated. Remove the CC
and Pin counters. End of CCPh and the GT3.

Retaking Vierville, Advanced Squad Leader Starter Kit 1 (ASLSK1) Scenario S1
Tutorial Example of Play (EOP), by Eddy M. del Rio, edelrio3@cox.net, updated September 27, 2009

Page 21 of 28

 You may have thought, “That HS should
have run for their life!” And you would be
right. If only they had come from an ASL box
instead of an ASLSK box, they would have
had that ability! Flip the turn counter over
for AT3. We are now exactly half way
through the available turns for resolution of
this battle.

AT3 RPh: Place the approaching
reinforcements along the north board edge
to remind the American to move them in
the MPh. Since the American is the
ATTACKER for this RPh, he may attempt one
and only one MMC self-rally in addition to
the regular SMC self-rallies. The leaderless
squad in P5 is DM (+4), attempting self-rally
(+1), in a building (-1), for a net DRM of +4.
With a broken ML of 8, they’ll have to roll
≤4 to rally, They roll …2,5=7,+4=11 and fail
to self-rally.

The SMC in U3 now attempts self-rally with
following DRMs: self-rally (+1), building (-1),
for net of DRM=0. He rolls … 4,2=6, and
rallies (flip him over to good side). <Having
that extra time to settle your nerves (read:
lose the DM counter!) is very helpful in rally
attempts.>

Now the German attempts self-rally of
wounded leader in I6. Remember, his ML is
lowered by one (to 8) secondary to his
wounded status. His DRMs are DM (+4),
Self-rally (+1) and building (-1) for net
DRM=+4. He must roll ≤4 to rally, and rolls
… 3,6=9, +4=13 (way over 8) and fails to
rally. The squad with him is stuck because
there is no good order (GO) leader present
with them to attempt unit-rally.

Next the 7-0 in K2 attempts to rally the
broken 447 (broken ML of 7). DRMs = -1 for
building and nothing else. They roll … 3,6=9,
-1=8, just missing by one! If only they had
had a better leader. End of RPh, so remove
all DM counters!

AT3 PFPh: This is a critical tactical moment
for the American. He has to decide whether
he wants to consolidate his hold on the
central building area, or move those forces
to try and recapture the southwesterly
victory-condition (VC) buildings. Should the
approaching reinforcements (which include
the finest leader in this battle) hustle to
occupy those VC buildings before those
nasty 548s to the south, or help in town?
Should he pace himself (having three turns
including this one) or snatch and try to hold
on? The options are beginning to look like a
football play diagram! The American
determines that he has too much need for
moving to spare any Prep fire.

AT3 MPh:
O6(747) moves: N5(MF1-2) and pauses for
the German to consider. Note that the
American did not declare “Assault
Movement,” prior to moving so it seems to
the German that he will continue moving. If
he shoots on him now, he cannot affect the
leader in the same hex; in order to do that
he would need to wait for the DFPh. If the
American is proceeding into the street, that
will be a desirable -2DRM (for FFNAM and
FFMO) shot. The German decides to wait
for the next move. The American then
declares that the squad will proceed to
spend MF3-4 by attempting smoke
placement in the M5 adjacent hex! The
American squads have a “3” smoke
exponent on their “7” Fire factor (see
counter), meaning that if they roll ≤3 with
one die, they successfully place smoke. No
drm applies in this case (leaders do not
affect smoke placement, [why would
they?], and the squad is not CX’d). They roll
… 2, and are successful! Place a green
smoke counter in hex M5. The German is
baffled and doesn’t know whether he
should fire at the squad in N5 for D1F
(placing smoke expends MFs and qualifies
for D1F attacks) or wait for coming move

Retaking Vierville, Advanced Squad Leader Starter Kit 1 (ASLSK1) Scenario S1
Tutorial Example of Play (EOP), by Eddy M. del Rio, edelrio3@cox.net, updated September 27, 2009

Page 22 of 28

sure to be screened by smoke. … He decides
to save his fire for expected move.

 Simultaneously, the squad in R6 attempts
to “pop smoke” in Q7 (MF1-2), and roll … 3,
successfully placing smoke! Place smoke
counter in Q7, and then R6 moves to
Q7(MF3-4, smoke costs 1MF more to move
into) and ends its move. <Note: many
players find it convenient to rotate the
orientation of moved counters so as to
distinguish easily those that have moved
from those which haven’t, reorienting them
at end of MPh.> The German is baffled by
all the smoke, and a bit frustrated.

Q6(unmoved 747),P5(MF1-2), O5(MF3),
N4(MF4) and stop. K6 thinks it sees
movement through the smoke and opens
fire. K6(548)->N4(747), 4FP/+1 (-1 FFNAM,
+2 smoke hindrance [no FFMO because of
the hindrance modifier+), and rolls …
4,6=10, +1=11 for no effect. Place a 2FP
residual fire counter in target hex and mark
firers with First Fire marker. <However, see
the unofficial errata referenced at the
opening, under Residual Firepower, 3rd
bullet. This is included in the ASLSK#2 rule
book, and therefore was likely an
unintentional omission in the first kit. The
result in this case would be the placement
of 0FP residual fire because this Residual
fire would have to shift two columns to the
left (resulting in no FP) for the +2 hindrance
modifier of the smoke. You should learn to
play it this way in the future.>

T5(747#1) declares double time (place CX
on them) and runs: S6(MF1), R5(MF2), Q5
(MF3), P4(MF4), … drawing fire from L3. The
American objects “No LOS because of M4.”
They check and it seems there is LOS, so
attack proceeds. L3(447x2)->P4(CXd747),
8FP/-2, (-1 each for FFMO and FFNAM). The
DR is … 6,4=10, -2=8 for a NMC. The squad
checks and rolls … 1,1=2! Place a 4FP
residual counter on P4 and mark L3 with
First Fire. Move continues to O5(MF5),

N4(MF6) ending move and undergoing
residual fire attack with same +1DRM as
before (for -1 FFNAM and +2 smoke
hindrance), but on 2FP. The DR is … 1,5=6,
+1=7 for no effect. Make sure only one 747
(the bottom one) is marked with CX.

Now the American must make an
EXTREMELY IMPORTANT observation! Note
first that N5 is visible from both K6 and,
through the smoke, from L3, and is at range
of 3 hexes from each. Second, realize that
both of those hexes are marked with First
Fire counters, limiting them to only SFF
which disallows any SFF at targets greater
than this range (“not at a range greater
than that to the closest enemy unit”). Those
units are essentially “fixed” on N5 until
someone else gets at least that close to
them. Therefore, T5(747) now moves:
S5(MF1), R4(MF2), Q4(MF3), P3(MF4) and
stop.

Then N6 assault moves to O6. Then R7
orders “Double Time!” Place CX on them.
They move R6(MF1) … and the German
declares D1F from L7, as he sees his targets
disappearing. The American objects “No
LOS,” then very importantly requires the
German player to identify the specific firing
units before checking for LOS. The German
thinks he has LOS and declares “the whole
stack.” Now they check, and sure enough,
LOS is BLOCKED! Place a First Fire marker on
L7 for ALL its units. The Americans keep
moving: Q6(MF2-3), P5(MF4-5), O6(MF6-7)
and ends (with 1MF left over). Make sure
the non-CX’d squad already there is placed
on top of the CX counter, not under it. Now
the leader in U3 moves directly SE to
P5(MF1-6). Then the entire reinforcing
platoon arrives en masse along the road:
V4, U4, T4, S5, R4, Q4 (having spent 6MF
thus far), and P3 (spending the Road Bonus
extra MF). The German player is observant
and objects, “You are overstacking!” (see
“Stacking Limits” in 2.0), and the American
is required to back up one hex and cannot

Retaking Vierville, Advanced Squad Leader Starter Kit 1 (ASLSK1) Scenario S1
Tutorial Example of Play (EOP), by Eddy M. del Rio, edelrio3@cox.net, updated September 27, 2009

Page 23 of 28

redeem the extra speed on the road
because his ending hex would be
overpopulated! Rats! (Alternatively, if the
German player was agreeable, and this was
a friendly game (not a tournament, which
occurs all over the world for ASL) the
American could redo this entire last move.)
This completes the MPh. Remove all the
“green” information counters (i.e. smoke
and residual fire counters), and reorient the
moved unit counters if you rotated them.

AT3 DFPh: The German has no possible
attacks (the First Fired units may fire only at
adjacent targets (none) and the unit in J6
(CXd) has no targets in LOS (thanks to some
more skulking by the American). Remove
violet First/Final Fire counters.

AT3 AFPh: Q4(9-2/747x2,337x2)->
L3(447x2), 4FP/+1 (20FP/2 for AFPh=10FP,
/2 for LRF(Assault Bonus not possible)=5FP,
resolve on 4FP. DRM= +3(sBldg)-2(Ldr)=+1).
DR= … 6,1=7, +1=8 for no effect. Mark with
PF counter.

Now P3(747)->L3(447x2), 4FP/+3 (this one
can use the Assault Bonus (AB) because
target in normal range. 5FP resolved on 4
column). DR= … 2,3=5, +3=8 for no effect
(NE). Mark them with PF counter.

The squads in N4 and N5 are adjacent and
have LOS to K6, BUT … one squad in N4 is
CX’d and has a +1 DRM that the others do
not have. Unfortunately, a FG suffers any
positive DRMs of its member units.
Furthermore, “if units in the same hex are
going to attack the same unit, they must do
so as a FG, they may not make separate
attacks.” This requirement is known as
“Mandatory FG.” The end result is that N4
must fire at K6 as a FG that is penalized by
the +1 for CX of only one of its squads; and
if they join with N5 for a larger FG, the
entire FG suffers the same penalty. The
American will split his attack by hexes.
N4(747,CXd747)->K6(548), 8FP/+4 (10FP

with AB resolved on 8FP, +3sBldg +1CX’d),
DR= 5,2=7, +4=11 for nada. Mark with PF.

Now N5(8-1,747)->K6(548), 4FP/+2 (5FP
with assault bonus resolved on 4FP), DR= …
4,5=9, +2=11 and cowers, for NE. Mark with
PF. End of AFPh. Remove all PF markers.

AT3 RtPh: There are no routs required or
possible.

AT3 APh:
747(N4)->M4,
CXd747(N4)->N3,
P3->O4,
Q4(entire stack)->P3,
747 only (N5)->M6,
747(O6)->N5,
CXd:8-1/747(O6)->N6,
Q7->P6. End APh.

AT3 CCPh: None available. No pin counters
to remove either.

End of AT3 and Game Turn 3. Flip and
advance the turn counter. For the coming
game turns, no more explanations for
attack FP and DRMs will be explained, with
possible exception. You should know it
pretty well by now. Additionally,
information counters will now be only
mentioned, and you’ll have to put them
yourself on the units or hexes that require
them.

As a check, all units and markers currently
on the board and ready to begin GT4, are
listed below from the bottom up:

German
I6: Brk:548,9-1,Wound
J6: 548,CX
K6: 548
K2: Brk447;7-0
L7: 548x2,9-1
L3: 447x2

American
M6: 747

Retaking Vierville, Advanced Squad Leader Starter Kit 1 (ASLSK1) Scenario S1
Tutorial Example of Play (EOP), by Eddy M. del Rio, edelrio3@cox.net, updated September 27, 2009

Page 24 of 28

M4: 747
N6: 747,8-1,CX
N5: 747,8-1
N3: 747,CX
O4: 747
P6: 747
P5: Brk747;8-0
P3: 337x2,747x2,9-2

GT4 RPh: Since the broken squad in I6 is
together with a broken leader, he cannot
attempt MMC self-rally (it is the German’s
Turn now) because if he fails, and then the
leader rallies, the leader would want to
attempt unit rally of the same squad, but
units are only allowed to attempt rally once
per turn. MMC self-rallies are limited to
MMCs out there by themselves. So now the
German proceeds with other self-rally.

The leader in I6 is wounded (reducing his
broken ML from 9 to 8. He is not DM’d
(thank God), is in a building (-1), but is
attempting self-rally (+1) for net DRM=0. He
rolls … 6,3=9 and fails to rally. The squad in
I6 is stuck broken because they’re not going
to do what their leader doesn’t do.

Now the 7-0 in K2 attempt to rally broken
447 (broken ML 7) with DRMs of -1
(building) and rolls … 3,3=6, -1=5 and rallies.
Flip them to front side. End of RPh and
there are no DM counters to remove.

GT4 PFPh: The German has many options to
consider. The units in L3 are facing a huge
FG, or are they? If the American were to use
a FG of M4, N3, O4, P3, the entire FG would
suffer a +1 DRM because of the one CX’d
unit for reasons that are not illuminated in
the ASLSK#1 rules, but is clearly stipulated
in the errata for the ASL RB(Rule Book) 2nd
Edition [ASLRB2] for rule A7.52: “Should any
member of the FG incur a detrimental DRM,
it applies to the entire FG (cumulative as
per A7.3).” Anyway, even though this isn’t
clear in the rule book provided, you would
find great frustration when you tried to

calculate and resolve such fire, thereby
revealing the error of the way. Therefore,
the American can still use the huge FG, but
will have to add +1 for CX; the German
doesn’t know what the American is
thinking, however. The German can
attempt to break up the FG by harming unit
in L4 or O4. He may try with both 447s or
with one, and then attack the adjacent unit
in M4 with the other. The guys in K2 are
preparing to move.

Finally, one 447 in L3 attacks O4(747)
thinking that the CX’d unit in N3 is already
suffering a +1 DRM, so maybe he can
spread the damage. 4FP/+0, DR = 3,5=8, for
NE. Mark with PF (one unit only please).

Then other 447 in L3 attacks adjacent 747.
8FP/+3, with DR=3,2=5, +3=8 for NMC.
Mark with PF (put both 447s under same
counter). 747 checks with DR=2,2=4 and
keeps their discipline! The German shifts
attention to other side of town where he
will attempt to break M6 with fire from L7,
then lay smoke in L5 with K6 to provide
protection from the O4 area, and then
move same to L6, hopefully surviving fire
from N6 due to ML of 8 and CX status of
attackers. Hopefully, hopefully, …

L7(9-1/548x2)->M6(747),8FP/+2, DR=4,2=6,
+2=8, for NMC. Mark with PF. Squad checks
and rolls … 1,1=2! Wow! (In ASL [rule
A15.1], this would result in a Heat of Battle
check, usually resulting in some
improvement of the unit!) The guys in K6
are very disappointed, but proceed with the
Übermensch plan. End of PFPh.

GT4 MPh: K2(7-0/447) bravely Assault
Move to K3. P3 responds with D1F (place
First Fire):
P3(9-2/747x2,337x2)->K3(7-0/447), 8FP/-3,
DR=3,3=6, -3=3 (no cower) for K/2 result!
Place 4FP residual. Think of the K as
meaning “Kasualty reduction.” Review
“K/#” on the QRDC under the IFT. Now for

Retaking Vierville, Advanced Squad Leader Starter Kit 1 (ASLSK1) Scenario S1
Tutorial Example of Play (EOP), by Eddy M. del Rio, edelrio3@cox.net, updated September 27, 2009

Page 25 of 28

Random Selection: There are only two units
in the hex so we’ll assign the colored die to
the leader and the white die to the squad.
We roll both, and whichever is higher
suffers casualty reduction. If the highest
rolls are a tie, all tying units suffer
reduction. And the DR (2 simultaneous dr’s)
is … 1,1 (TIE! Believe me!) so both suffer
casualty reduction. <<Let me explain again.
Pretend there were four units undergoing
this test. You would roll 4 different colored
dice together, assigning a color for each
unit (or a single die four times, once for
each unit). Pretend that the results are
1,2,5,5. Both dr=5 units are casualty
reduced. But let’s say the results are
1,4,4,5, then only the dr=5 unit (the
highest) is casualty reduced. Thus Random
Selection.>> First apply the casualty
reductions. The leader has to undergo a
wound check and rolls, dr=5 (fatal wound),
thereby being eliminated outright. Remove
his cardboard carcass from the field of
battle (no LLMC at the end because his ML
was not higher than that of the units with
him). Per the Nationality Chart, the
corresponding 2nd line HS for a German 2nd
line 447 squad is a 2-3-7. Replace with same
(front side up). Now the +2MC (from the
K/2 result). The squad rolls … 6,4=10,
+2=12, failing [by 2 more than ELR limit of
3] AND suffering ELR. Replace with 2-3-6 HS
and flip to broken side with a DM.

N3(CXd747)->K3(Brk/DM:236), 6FP/+0 (Ok,
the -1FFMO is negated by CXd +1 DRM to
IFT rolls), and rolls … 3,3=6 but cowers to
4FP column, for an NMC. (No resid because
it would be less than that already there.)
The poor broken 236 squad has a broken
ML of 4, and rolls … 6,2=8, breaking again
and suffers casualty reduction, which
eliminates a HS. Goodbye! Mark firer with
First Fire.

K6 (smoke exponent of 2, see counter)
attempts to lay smoke in L5 (MF1-2), dr=2,
successfully! Place smoke counter.

Anticipating a move out of the building, the
American holds fire. Sure enough, the 548
continues with his arrogant move to L6
(MF3) and ends his move. M4 opens fire.

M4(747)-> L6(548), 6FP/+1 (-1 for FFNAM
but not FFMO ‘cause of the smoke
hindrance modifier, and +2 smoke
hindrance). DR= 3,5 =8, +1=9, for NE. Mark
First Fire and place 2FP resid. Now N6 fires
at same target.

N6(CXd: 8-1/747)->L6(548), 6FP/-2, (DRMs
of -2 for FFMO/FFNAM, -1LDr and +1CX)
with DR = 2,3 =5, -2=3 for a K/2! Mark with
First fire. First the squad suffers its
“Kasualty reduction” for the “K” result, and
is reduced to a 248 HS. Then the HS
undergoes the 2MC and rolls … 5,2=7, +2=9
failing and breaking. Flip and DM.

Now the coup de grâce:
M6(747)->L6(Brk/DM 248), 12FP/-2!, Death
roll = 3,4=7, -2=5 for a 2MC. Mark with First
Fire and replace resid with a 6FP one. The
half squad rolls … 5,2=7, +2 =9 and suffers
Casualty reduction which eliminates them.

J6(CXd548) assault moves into K6 (MF1-2).
O4 opens with D1F. 6FP/+5, DR= 1,1=2,
+5=7, for an NMC!!! Mark with First Fire.
The squad checks and rolls … 6,4=10,
breaking [no ELR]. Flip and DM, and remove
the CX [it’s superfluous if they break or Prep
Fire; not mentioned but that’s how it’s done
per A4.51 of ASLRB2]. Place 2FP resid. <If
O4 wanted to SFF (against incredible odds)
on them due to the expenditure of 2MFs in
entering K6, they would not be allowed to
do so due to the presence of the closer
enemy in L3.

End of MPh. Remove residual counters and
the smoke clears, to reveal a lot of hurt for
the Germans.

GT4 DFPh:
N5(8-1/747)->L3(447x2), 6FP/+2, DR=
5,4=9, +2=11 for NE. Mark with Final Fire.

Retaking Vierville, Advanced Squad Leader Starter Kit 1 (ASLSK1) Scenario S1
Tutorial Example of Play (EOP), by Eddy M. del Rio, edelrio3@cox.net, updated September 27, 2009

Page 26 of 28

Now M4(1st Fired 747) at adjacent
L3(447x2), 6FP/+3, (FP is halved for already
First fired and doubled for PBF). DR =
6,4=10, +3=13 for NE. Flip to Final Fire side.
End of DFPh; remove all First/Final fire
counters.

GT4 AFPh: None possible. Remove all PF
counters.

GT4 RtPh: K6 wants out. Because of the
orchard hindrance in K5, J5 is not
considered Open Ground for purpose of
Interdiction. Also, the CXd squad in N6
cannot interdict (due to CX status) in hex J6.
The squad feels they have better cover (no
LOS) from M6 if they take the J6 route, so
they rout J6 (MF1) (and in fact the LOS is
blocked), I6 (MF2-3). Place on bottom of
stack so as to not indicate that the other
broken units there already are mistakenly
DM’d. End of RtPh.

GT4 APh: German refuses to advance into
M4 for CC, hoping he can just hold L3! L7
dares not step out after all they just
witnessed. End of APh.

GT4 CCPh: None. No Pin counters to
remove either.

End of GT4. Flip counter for AT4.

AT4 RPh: American attempts unit rally in
P5. DRM=-1 for building. DR = 2,6=8, -1=7
and rallies. Flip to good side.

Wounded German leader in I6 (broken ML
of 8 for wounded) attempts self-rally.
DRM=+0 (building vs self-rally). He rolls
3,3=6 and rallies! Flip to good side but keep
the wound counter. He now attempts unit
rallies, but remember that his Leadership is
also suffering reduction by one for
wounded status (in this case from -1 to 0).
First the non-DM’d squad (broken ML=8).
The attempt has DRM of -1 for building, +0
for Leader= -1. He rolls 3,4=7, -1=6, for
success! Now the DM’d squad. The DRM is

same as above except +4 for DM is added to
the mix for a net DRM of +3. DR= 6,6=12
(original) +3=15 (final), for elimination
(already-broken unit rolls original
12=death!). Remove that squad and its DM
counter. End of RPh.

AT4 PFPh: P3(9-2,747x2,337x2)->L3(447x2),
16FP/+1 (the HSs are at Long range).
DR=5,1=7, +1=7 for a 2MC. Mark with PF. 1st
447 DR= 1,2=3, +2=5 for nice pass! 2nd 447
rolls … 4,6=10, +2=12 (final). They break and
ELR to a broken and DM’d 436 conscript
squad.

M6(747)+N5(747) FG->L3(447,Bk/DM436),
12FP/+3, DR=5,4=9, +3=12 for NE. Mark
with PF.

Now M4(747)-> L3(447,Bk/DM436),
12FP/+3, DR= 2,3=5, +3=8 for 1MC. Place
PF. 447 rolls … 1,4=5, +1=6 for pass. Broken
236 (with ML5) rolls and gets … 2,1=3, +1=4,
also amazingly passing! American ends PF.

AT4 MPh: (Remember, you can rotate the
moving unit counters for clarity throughout
the phase.) O4(747) moves: N4(MF1),
M4(MF2-3) and stops. L3 declares D1F
against same (only the moving unit).
L3(447)->M4(m747), 8FP/+2, DR = 4,6=10,
+2=12 for NE. Place First Fire and 4FP Resid.
Since the 747 spent 2MFs in entering M4,
the German may fire a second time on them
with the same unit using SFF from L3, and
attempts to do so.

L3(1st Fired 447) SFF->M4(m747), 4FP/+2,
DR= 3,4=7, +2=9 for NE. Flip the First to the
Final side.

Now P5(747 only) moves: O5(MF1),
N4(MF2), M4(MF3-4), and undergoes
4FP/+2 Residual attack. DR= 1,5=6, +2=8 for
NE.

Then L3 declares Final Protective Fire (FPF)
against same moving unit. 4FP/+2, and the
DR is …2,3=5 (original) +2=7 for a PTC. The

Retaking Vierville, Advanced Squad Leader Starter Kit 1 (ASLSK1) Scenario S1
Tutorial Example of Play (EOP), by Eddy M. del Rio, edelrio3@cox.net, updated September 27, 2009

Page 27 of 28

American checks with DR= 3,1=4 and is not
pinned! Now the original DR of this attack is
applied to the defending German unit as a
NMC (for FPF) and they are found to have
passed (rolled original 5 against ML7).
Residual fire is same as there already.

Now that L3 has been softened up as such,
N3(CXd747) assault moves to M3, and L3
declares FPF on it. 4FP/-1, DR= 2,5=7
(original), -1(FFMO)=6 (final), for a NMC.
Place a 2FP resid. The 747 checks and rolls
… 3,5=8, and breaks. Remove the CX, flip
and place DM. Then the German defender’s
original IFT (FPF) DR is applied to them as a
NMC as penalty for FPF. In this case it is 7,
which equals their ML, and therefore Pins
them. Place Pin counter (under the Final
Fire counter).

Next, P6(747) assault moves to O6.

Then P5(8-0) assault moves to O6.

Finally, Remove the CX counter from N6.
End of MPh; remove all residual fire (no
smoke this time) counters, and reorient
moved counters if applicable.

AT4 DFPh: L7(9-1,548x2)->N6(8-1/747),
8FP/+2, DR= 5,1=6, +2=8, for a NMC. The
American leader rolls 2,4=6 and passes. The
squad rolls 1,6=7, -1(Ldr)=6 and passes
equally. Mark L7 with Final fire. End DFPh;
remove violet First/Final Fire counters.

AT4 AFPh: M4(747x2 that moved) ->
L3(Pinned 447,Brk/DM 436), 16FP/+3. (OK,
the FP calculation is such: 7FP/2 (AFPh)
=3.5FP, x2 for PBF =7FP, +1 for Assault
Bonus =8FP and no fraction to round up,
times two such units =16FP!). And the
Death Roll is … 4,4=8, +3=11, and cowers for
a NE! Those lucky dogs! Place them under
the PF counter too. End of AFPh. Remove all
PF counters.

AT4 RtPh: American first. M3 routs N2(MF1
and L3 cannot interdict because they are

Pinned), O2(MF2), and P1(MF3-4) and end
their rout. Now the German broken unit in
L3 routs K4 (MF1-2) and stops.

AT4 APh:
N5(8-1/747) to M6;
O6(747 only) to N6.
Then, smacking their lips, all three 747s of
M4 advance to L3, place red CC (Close
Combat) counter on the hex.
Last, P3 (entire stack) advances to O4.

AT4 CCPh: First check for Ambush. The
German has a drm of +1 for Pinned; none
for American. German rolls 6+1=7, and
American rolls 3, for a difference ≥ 3, and
the Americans ambush the Germans! The
German FP is halved in calculating their
attack but not their defense in CC for being
Pinned. Remember: Though this is not clear
in the ASLSK rules, consider that even
broken units defend [at full strength, 3.8
P3], therefore it is inconceivable that pinned
units would defend at less FP than broken
units! [Unfortunately, this is not made any
clearer in the rules for ASLSK#2 (Guns) or
ASLSK#3 (Tanks), but is explicitly clear in
ASL.]

 The Americans are granted a -1 drm for
ambush[ing] status. The American to
German attack ratio is 21FP to 4FP, good for
a 4:1 odds ratio, with a Kill# of 9. The
German will attack only with any surviving
units if any (due to being ambushed). The
American rolls … 3,5=8, -1=7 and eliminates
the German squad. If there had not been an
ambush, the German attack would be 2FP
(FP halved for pinned status) to 7FP
(attacking only 1 American squad by
choice), for a 1:4 odds ratio. End of AT4
CCPh. Flip the Turn counter and advance for
start of GT5.

The German Leaders in I6(wounded) and L7,
having witnessed the slaughter, signal each
other, realizing they cannot stem this tide,
and decide to retreat, leaving the broken

Retaking Vierville, Advanced Squad Leader Starter Kit 1 (ASLSK1) Scenario S1
Tutorial Example of Play (EOP), by Eddy M. del Rio, edelrio3@cox.net, updated September 27, 2009

Page 28 of 28

unit in K4 to a sure similar fate. German
player concedes victory to the American
player … for now.

This example (an actual solo play) failed to
demonstrate an instance of Interdiction
being applied to a routing unit, or the
condition of Melee, neither of which are
difficult to understand. They will be
demonstrated in the EOP for ASL scenario
S2, War of the Rats, featuring Russian and
German units in an urban setting of
Stalingrad, and which will feature several
support weapons (SW) including machine
guns (not inherent sub-machine gun types,
but the heavier dual-manned versions),
terrorizing flame throwers, and sneaky
demolition charges. All the stuff you
learned here will largely (but not entirely)
be assumed, and explanations will
concentrate on the new technical issues of
using SWs. Now you’re ready to play
Retaking Vierville for yourself. Good luck! I
leave you with this assurance: the battle
will never go the same way twice!

<If you found an error, please shoot me an
email with it.>

